Division of Geological & Geophysical Surveys #### **PUBLIC-DATA FILE 94-28** # EVALUATION OF GROUND WATER AT A PROPOSED WASTEWATER DISPOSAL SITE, GAMBELL, ALASKA by James A. Munter Alaska Department of Natural Resources Division of Water Alaska Hydrologic Survey in cooperation with Chuck Eggener Consulting Engineers, Department of Environmental Conservation, Village Safe Water Program, and City of Gambell February 1994 THIS REPORT HAS NOT BEEN REVIEWED FOR TECHNICAL CONTENT (EXCEPT AS NOTED IN TEXT) OR FOR CONFORMITY TO THE EDITORIAL. STANDARDS OF DGGS. Released by STATE OF ALASKA DEPARTMENTOFNATURALRESOURCES Division of Geological & Geophysical Surveys 794 University Avenue, Suite 200 Fairbanks, Alaska 99709-3645 ## CONTENTS | | Page | |---|--------------------------------------| | Abstract | 1 | | Introduction | 1 | | Geologic setting | 1 | | Scope and methods | 3 | | Results and interpretation | 3 | | Hydrogeology | 3 | | Water quality | 7 | | Water levels | 7 | | Ground-water flow systems | 7 | | Seasonal factors | | | Percolation lagoon effects | 14 | | "Fast-pert" option · · · · · · · · · · · · · · · · · · · | 14 | | "Slow-pert" option · · · · · · · · · · · · · · · · · · · | 14 | | Ground-water model analysis | 14 | | Advantages and disadvantages of lagoon designs | | | Summary and conclusions | 15 | | Acknowledgments | | | References cited | | | | | | FIGURES | | | Figure 1. Map showing proposed wastewater lagoon location, Gambell, Alaska Figure 2. * Location of soil borings, monitoring wells, and proposed wastewater lagoon | . 4
5
. 6
. 8
. 9
1 0 | | APPENDICES | | | Appendix A. Soil boring and monitoring well logs | 31
. 46
. 54
. 62 | *Available in color at an additional cost # EVALUATION OF GROUND WATER AT A PROPOSED WASTEWATER DISPOSAL SITE, GAMBELL, ALASKA ## by James A. Munter¹ #### **ABSTRACT** The 1993 construction of a piped water and sewer system for the community of Gambell, Alaska, prompted an investigation into appropriate siting and design of a wastewater lagoon. A key consideration was to avoid contaminating a nearby school well. This investigation documents a dynamic groundwater system in permeable beach gravels strongly influenced by tides and storm surges. Ground-water flow directions are shown to change up to 180 degrees over the span of a few hours. Water quality beneath the proposed lagoon site ranges from brackish to saline. A "fast-pen!" lagoon design is considered to have more advantages and fewer disadvantages than an alternate "slow-pert" design, including a lower potential for contaminating the nearby school well. ## **INTRODUCTION** The City of Gambell, Alaska, began construction of a community-wide piped water and sewer system during the summer of 1993. A major task of the project was to design and construct a facility for disposing of wastewater from the system. One option under consideration was to construct a percolation-type sewage lagoon to receive septic tank effluent. The main goals of this investigation were to identify ground-water flow systems and ground-water quality beneath the proposed lagoon site and determine the probable effect of the percolation lagoon on those flow systems. Two major concerns with the proposed design were: 1) to avoid contamination of a nearby school well with leachate; and 2) to maintain a 4-ft separation distance between the bottom of the lagoon and the seasonal high water table. The school well, located less than 1000 ft from the proposed lagoon site, tapped a shallow fresh-water aquifer. A conceptual model of ground-water flow in the area identified several factors that could possibly cause effluent from the lagoon to impact the well. These factors were: 1) the presence of highly permeable beach gravels throughout the area that could result in relatively fast ground-water travel times; 2) irregular occurrences of permafrost that could influence flow directions; and 3) reports of large storm-driven fluctuations in ground-water levels that could alter ground-water flow directions. As a result of these factors, the proposed lagoon site was selected to be as close to the coast as possible and as far from the school well as possible, and this investigation was initiated to further evaluate the site. If ground water at the site were found to be brackish, the proposed lagoon might qualify for regulation as an "ocean discharge" with waiver of the 4-ft separation requirement. This condition was not assured in advance, however. ## **GEOLOGIC SETTING** The City of Gambell is situated on a gravel spit on the northwest tip of St. Lawrence Island in the northern Bering Sea (figure 1). **Troutman** Lake, located south of the city, is separated from the Bering Sea by a narrow gravel spit. The level of the lake is about 2 ft above mean lower low water. The lake is fed by **Troutman** Creek, a fresh water stream at its south end. Storm surges are reported to break over the spit periodically and cause the lake water to be brackish. The lake has no surface water outlet. ^{&#}x27;Alaska Department of Natural Resources, Division of Water, Alaska Hydrologic Survey, PO BOX 107005, Anchorage, AK, 99510-7005 Figure I. Map showing proposed wastewater lagoon location, Gambell, Alaska Sevuokuk Mountain lies about 1 mi east of the city, rising to an elevation of 614 ft above sea level. The mountain is comprised predominantly of quartz **monzonite**, a granitic rock type. Permafrost is discontinuous throughout the area, and is commonly found at depths of 7-10 ft (RZA, Inc, 1985). Annual precipitation at Gambell is about 16 inches (Phil Johnson Engineering, 1972). Both fresh and brackish ground water has been found by several wells drilled in Gambell (Waller, 1959; RZA, Inc., 1985). Waller (1959) suggested that **Troutman** Lake probably discharges via ground water to the north. Shallow ground water is variably present because of the existence of shallow permafrost in some areas. #### SCOPE AND METHODS The scope of this investigation included drilling monitoring wells and soil borings, sampling water quality, performing slug tests and grain-size analyses for permeability determinations, measuring water levels to determine the response of the ground-water flow system to tidal fluctuations and analyzing the data. Three monitoring wells were installed using a small custom-built track-mounted auger rig with a 20 horsepower motor and 4.25 in.-inside-diameter hollow-stem augers. Six additional soil borings were made using 2.25 in.-inside-diameter auger flights. Split spoon samples were taken at selected intervals. Wells were constructed with 2 in.-diameter PVC casing with silica sand fill around the screen, bentonite chip seals, and cemented 6 in.-diameter steel surface casing and locking well cap. Detailed logs of soil borings and wells are included in Appendix A. Wells were purged with a hand operated piston-type purge pump and disposable polyethylene bailers prior to sampling. Samples were taken with bailers and nylon twine. A quality assurance plan is included as Appendix B. Slug tests were conducted in the monitoring wells by sudden extraction of a 1.25-in. by 6.03-ft slug and measurement of water level response with a chalked steel tape. Data were analyzed by the method of Bouwer and Rice (1976). Representative soil samples were collected and shipped to a laboratory for permeameter and grain-size analyses. Staff gages were installed in **Troutman** Lake and in a nearby pond to augment the wells for water-level data. Water level data were collected approximately every two hours through one twelve hour tidal cycle as determined from published tide tables. Well, boring and staff gage elevations were surveyed relative to a brass cap (no. 50391 FAA 1940) located in the well point concrete pad on the west edge of **Troutman** Lake (Chuck Eggener Consulting Engineers, written commun., 1994). The mean lower low water elevation of the cap is 6.1 ft. ### RESULTS AND INTERPRETATIONS #### **HYDROGEOLOGY** Well and **borehole** locations relative to the proposed lagoon location are shown in figure 2. The lagoon location was generally selected to be near an area already containing landfill waste and underlain by brackish ground water. A topographic map of the site based on point-survey measurements is shown in figure 3. Most deposits in the study area were found to be highly permeable sands and gravels, with very minor amounts of silts and clays. Ice-bound permafrost was found to be distributedirregularly beneath most of the site, with generally less permafrost encountered in the seaward direction. A hydrogeologic cross section showing the general distribution of saturated sediments and permafrost is shown in figure 4. Ground water is observed to occur under both water table and confined conditions at the site. Permafrost is an effective confining layer in places, as demonstrated by soil boring hole SL-1. This boring reached the maximum depth capability of the rig without Figure 2 Locations of Soil Borings, Monitoring Wells, and Proposed Wastewater Lagoon Figure 3 Lagoon Site Topography and Location of Cross Section A-A' Fieure 4 Hydrogeologic Cross Section A-A'. See Figure 3 for Location. encountering water, even though the bottom of the hole was well below the potentiometric surface of the aquifer. A perched water table probably forms intermittently on top of permafrost. Soils were generally found to be wet just above the permafrost, although no perched water table was identified at the time of the field investigation. The cross section is not a reliable indicator of ground-water flow directions because the water level measurements were taken during a period of significant water-level fluctuation. Results of grain-size analyses and permeameter tests are given in Appendix C. Laboratory
permeameter tests on two samples of gravel yielded permeability values of 26,000 ft/day and 16,000 ft/day. Appendix D contains water-level data and data from slug tests conducted on wells SL-3 and SL-4. Well SL-5 was not tested because the well was suspected to contain contaminated water. Both tested wells exhibited rapid water-level response indicative of a relatively permeable aquifer. Analysis of data from well SL-4 yielded a calculated permeability value of 40 ft/day. The rapid response of the well and the small number of data points suggest that this number has a relatively low degree of confidence. Well SL-3 responded too rapidly to the slug removal to allow any quantitative estimate of permeability. Qualitatively, the permeability of the aquifer at SL-3 is probably greater than at SL-4. The range of permeabilities from 40 ft/day to 26,000 ft/day as described above is typical of aquifers comprised of deposits ranging from clean sands to gravels (Freeze and Cherry, 1979, p.29). Considering the high energy depositional environment of the deposits at Gambell, the presence of highly permeable zones within the aquifer is reasonably concluded to be characteristic of the aquifer. ## WATER QUALITY Results of water quality analyses conducted on monitoring well water samples are contained in appendix E. The results show that water beneath the proposed lagoon site ranges from brackish to saline. In addition, water collected from well SL-5 was noted to have an unusual odor suggestive of diesel fuel contamination. The Alaska Department of Environmental Conservation was conducting an evaluation of possible diesel fuel contamination in Gambell during the course of this investigation, and no follow-up analyses for organic constituents were performed as part of this study. ## WATER LEVELS Figure 5 shows water level data collected during the study. Water levels were observed to change significantly. Water level fluctuations in wells SL-3 and SL-4 appear to correlate with tidal cycles. This confirms that the aquifer in this area is hydraulically connected with the Bering Sea, transmitting sea level changes relatively rapidly and efficiently. Troutman Lake levels remained relatively unchanged through the observation period. Water levels in the pond and in SL-5 rose rapidly on 6/19/93, and slowly but steadily thereafter, showing no direct effect from tidal influences. The observed water level changes in the pond and SL-5 occurred after local winds changed intensity and direction. Prior to June 22 light winds were from the southwest. During the night of June 21-22, winds became northerly and increased their intensity. Wind-generated waves began impacting the north shore of the Gambell spit, with breakers sending sea spray approximately 30 ft into the air. #### GROUND-WATER FLOW SYSTEMS Figures 6-9 show water-table contour maps based on water-level measurements made during the study. The maps Figure 5 Observed Ground- and Surface- Water Levels Figure 6. Map showing water-table configuration at Gambell, Alaska, 1400 hrs., June 21, 1993 Figure 7. Map showing water-table configuration at Gambell, Alaska, 0900 hrs., June 23, 1993 Figure 8. Map showing water-table configuration at Gambell, Alaska, 1600 hrs., June 23, 1993 Figure 9. Map showing water-table configuration at Gambell, Alaska, 2130 hrs., June 23, 1993 are used to infer ground-water flow direction changes in response to tidal and wind-driven sea-level changes. Figures 6-9 are based on water level measurements made during narrow intervals of time relative to the rate of water level fluctuations. Strictly speaking, the water-table maps are not true indicators of ground-water flow directions because ground water throughout the flow field is not of uniform density. Because of the magnitude of observed gradients, however, general flow conditions described below are thought to apply. Conversion of water-level data to equivalent fresh water head data is not warranted because the monitoring wells are all screened from the water-table to a depth of less than 10 ft below the water table. Water level contours shown in figure 6 imply a general direction of ground-water flow from south to north across the sewage lagoon site. Wind conditions at the time of these measurements were generally light. At the time of the water level measurements shown in Figure 7, the wind had increased significantly and had shifted to the north. Large waves were impacting the north shore of St. Lawrence Island, and a significant rise in water level was evident in well SL-3. A central depression in the water table between the shore and Troutman Lake is evident. The direction of ground-water flow beneath the site is from north to south at the time of these measurements. Figure 8 shows that the central depression of the water table has largely disappeared within the span of seven hours. A pond appeared a few hours prior to the time of the figure 8 water-table map in a formerly dry closed swale. The direction of ground-water flow at the sewage lagoon site is still generally from north to south. Figure 9 shows that water levels fell at SL-3 and SL-4 and rose slightly at SL-5 compared to figure 8. The drop in water levels coincides with tidal fluctuations (figure 5). A residual ground-water mound is evident southeast of the lagoon site, and inferred ground-water flow directions are southwesterly, although the gradient is relatively flat. Two ponds appeared in formerly dry swales on June 23, 1993. The north pond (figure 2) was tested to have a specific conductance of 2600 umhos/cm, which is characteristic of brackish water while the south pond had a specific conductance of 475 umhos/cm, which is characteristic of fresh water. The north pond was observed to form earlier in the day than the south pond. The onset of strong onshore winds is interpreted to have created a water table mound near the north shore of the Gambell spit that effectively blocked the flow of fresh ground water to the sea, creating a backwater effect that caused ground-water levels to rise and the ponds to form. The source of fresh water in the south pond is inferred to be from melting snow on the west flank of Sevuokuk Mountain. Rivulets of fresh water were observed descending the flank of the mountain during the field project and infiltrating into the spit deposits at the base of the mountain. The City of Gambell has installed and test pumped a series of shallow wells near the base of the mountain tapping the freshwater aquifer. Fresh ground water diverted by the storm-induced water-table mound from flowing northward to the sea is inferred to flow south into the City of Gambell, contributing to the sudden rise in water levels observed in the ponds and well SL-5. Water in the northern pond is a mix between sea water and fresh water. #### **SEASONAL FACTORS** It has been reported by local residents that the low swale near SB-4 and SB-6 fills with standing salt water as a result of fall and early winter storms. Land surface elevation in that area is about 6-8 ft above MLLW. The standing water is interpreted to be the result of a high water table condition from severe seasonal storms. Fall and winter storms reportedly cause onshore winds on the north shore much more violent than those that were observed in June. These storms probably result in high ground-water levels at the swale as high as about 10 ft above MLLW. #### PERCOLATION LAGOON EFFECTS Two options have been identified for percolation lagoon design: 1) a "fast-pert" lagoon which would be designed with a highly permeable bed to achieve a maximum rate of percolation; and 2) a "slow-pert" lagoon, which would have a sand filter bed to slow percolation to achieve some treatment of the effluent waters in the unsaturated zone beneath the lagoon. Selection of an option is dependent, in part, on ground-water dynamics beneath the site. The major concern was to avoid contaminating a school well located about 900 ft southeast of the site. Key lagoon-design and ground-water dynamics issues relating to each of the options is provided below. #### "FAST-PERC" OPTION The "fast-pert" design option would include a 50,000 sq ft bottom area lagoon located at the north end of the study site. The lagoon would be designed such that water would not be retained. Wastewater would be discharged into an area where ambient ground-water is brackish to saline. Ground-water in the seaward direction from this site may also be contaminated by landfill or honeybucket disposal leachate. Hydraulic conductivities reported in this report support design of a smaller lagoon. However, possible future environmental requirements and the availability of equipment prompted design and construction of a lagoon large enough for future splitting of the lagoon into separate lined and unlined cells. #### "SLOW-PERC" OPTION The "slow-pert" option would entail construction of a 70,000 sq ft bottom area lagoon. This size was selected to allow full retention of seven months accumulation of wastewater, assuming, under a worst-case scenario, that the bed of the lagoon would freeze during the winter. It was further assumed that all of the retained frozen wastewater would melt and infiltrate during a 30-day period in the spring. The lagoon would be located where the "fast-pert" lagoon was planned, except for a southward extension to provide for added bottom area and storage volume. #### GROUND-WATER MODEL ANALYSIS In order to evaluate the effects of each proposed lagoon design on ground water, an analytical ground-water model was applied to each lagoon scenario. The model was designed to estimate the height of the ground-water mound beneath infiltration basins (Hantush, 1967; Bouwer, 1978, p. 279-288). Inputs to the model are: | | "Fast-peer" | "Slow -perc" | |-----------------------------|--------------|--------------| | Model inputs | • | | | Lagoon infiltration area | 50,000 sq ft | 70,000 sq ft | | aquifer horizontal | _ | _ | | hydraulic
conductivity | 2000 ft/day | 2000 ft/day | | aquifer thickness | 20 ft | 20 ft | | tillable porosity | 0.2 | 0.2 | | arrival rate at water table | | | | of water from lagoon | 0.046 ft/day | 0.23 ft/day | | duration of infiltration | 365 days | 30 days | | Model Outputs | | | | Water-table rise at center | | | | of infiltration basin | 0.05 ft | 0.23 ft | The thickness, fillableporosity, and hydraulic conductivity of the aquifer were estimated based on the hydrogeologic data collected during the field investigation. The arrival rate at the water table of water from the lagoon and the duration of recharge are based on probable operating scenarios for the respective lagoons. The "fast-pert" lagoon is designed to trickle water to the water table at a relatively constant rate equal to the disposal rate of water in Gambell, which is estimated to be 17,050 gal/day, or 0.046 ft³/day/sq ft of seepage area, or 0.046 ft/day. The "slow-pert" design will result in a large volume (3.58 million gallons) of wastewater stored as ice at the end of a typical winter. Inputs to the model were specified to determine the response of the water-table after a 30 day period of ice melting and infiltration of all meltwater. Calculated rises in the water-table beneath the center of the lagoon are 0.05 ft and 0.23 ft for the "fast-pert" and "slow-pert" options, respectively. Considering the possibility that the hydraulic conductivity estimate used in the calculations may be too high, calculations were also performed using a hydraulic conductivity of 200 ft/day, all else remaining constant. This resulted in calculated water-table rises of 0.36 ft and 1.6 ft for the "fast-pert" and "slow-perc" options, respectively. #### ADVANTAGES AND DISADVANTAGES OF LAGOON DESIGNS Detailed discussions of advantages and disadvantages of the alternate lagoon designs are given in Appendix F. To summarize, the "fast-pert" option is considered to have more advantages than the "slow-pert" option, and fewer disadvantages. Advantages of the "fast-pert" option include: efficient disposal of wastewater into an area with ground-water that is already nonpotable; relatively high flushing and dilution rates; greater distance between wastewater disposal and the school well; and less potential for migration of water from the lagoon area to the school well as a result of less ground-water mounding beneath the lagoon. ## **SUMMARY AND CONCLUSIONS** This study documents the presence of a dynamic ground-water flow system beneath a portion of the Gambell spit. Ground-water flows through highly permeable gravels deposited in a high energy beach environment. Probably as a result of storm events, brackish and saline ground-water occurs more than one eighth of a mile inland from the coast. Ground-water levels respond to tidal and storm stresses, resulting in highly variable ground-water flow systems and reversals of ground-water flow directions within periods of a few hours. An analysis of different options for designing a percolation-type sewage lagoon results in the identification of several advantages of a "fast-pert" design compared to a "slow-pert" design. The primary advantage of the "fast-pert" design is a lower potential for contaminating a nearby school well, which is a key design criteria. #### ACKNOWLEDGMENTS Numerous individuals assisted with this project, including Jane Dale, Chuck Eggener, and Dave Ulvestad with Chuck Eggener Consulting Engineers, and Roger Allely with the Alaska Hydrologic Survey. Steve Eng with the Village Safe Water Program and Chuck Eggener provided helpful review comments, ## **REFERENCES CITED** Bouwer, H., and R. C. Rice, 1976, A slug test for determining hydraulic conductivity of unconfined aquifers with completely or partially penetrating wells: Water Resources Research, vol. 12, p. 423-428. Bouwer, H., 1978, Ground-water hydrology: McGraw-Hill Book Company, New York, NY, 480p. - Hantush, M. S., 1967, Growth and decay of groundwater-mounds in response to uniform percolation: Water Resources Research, vol. 3, p. 227-234. - Phil Johnson Engineering, 1972, The climate and weather of St. Lawrence Island, Alaska: College, Alaska, supplementary report no. 1, <u>in</u> Engineering Services, 1972, Gambell utilities, an alternative method approach with suggested design parameters: Anchorage, Alaska, unpublished report for Alaska Area Native Health Service, p. a-1 a-8. - RZA, Inc. 1985, Geotechnical, geophysical, and soil/groundwater quality studies, Defense Environmental Restoration Program, Gambell, St. Lawrence Island, Alaska: Anchorage, Alaska, unpublished report for URS Engineers, Inc., Anchorage, Alaska, 22p. plus figures and appendix. - Waller, Roger, M., 1959, Water resources reconnaissance of Gamble and Savoonga villages, St. Lawrence Island, Alaska: State of Alaska Department of Health and Welfare, Hydrologic Data Report 6, 14p. ## APPENDIX A Soil boring and monitoring well logs 덪 CE2 CHUCK EGGENER CONSULTING ENGINEERS PROJECT AND LOCATION SAMBELL ELEVATION AND DATUM SEWAGE LAGOON /LIFT STATION DRILLER STEVE WOODSTOCK / Ambler Exploration DATE STARTED 6/17/93 1:35 PM DATE FINISHED 6/17/93 DRILLING EQUIPMENT & BIT SIZE ~ 54 2 20hp Amble Rampher contembuilt rig on tracks ~ 20hp DEPTH DRILLED **METHOD** DEPTH NO. SOIL SAMPLES CASING MEAS. PT. Ground WATER LEVEL 8' DEPTH DRILLER's helper Levine Oozeva SIZE DEPTH **SCREEN** HYDROGEOLOGIST Jim Munter SETTING SIZE DEPTH **STANDARD** SAMPLES SOIL DESCRIPTION DEPTH PENETRATION RESISTANCE BORING NO. 1 (FEET) 140 BLOWS PER FOOT (150 LB. HAMMER, 30" DROP) Grey fine grave / Nortines purily graded come course soud GP-SP L'y clean, moist well rounded 5-8 AA, slightly coorser, very draw 8-10 Grey coorse soul, no fines well revoled SP, Nostly ignores rock fragments Moist. Ry chattered @ - 8ft: possible ice leuse/top pormationt easy dulling some five ground, med soul 10-12 Deills rougher/slower returns a.a. slightly coorser sp-GP aa wice in returns cobble @ 13' good returns moredeuse (2 14' 5 P w' some fine grave , reduct 15-17 No 100 in interns irrat 17 higher ice confert SP-GP no fines very rough at 17.5 no ice 18.5 high ice cobin & 19' high ice content Troca ica @ 20', high sidewall contam? I split xpoom z 11 25.25.2 20-25 Ring still chattering like frozen, ice returns GP-SP Smoothin@ 22:22.5' 23' no ke 28 Fiece of cloth disvered. Ice & 24/t water level @ 8 on a rod 1430his 25. sety For 55 25-25.2 12" recovery, SP, some fine sand on top, ice fragment, time - some gravel subserved LEGEND 2.0" O.D. SPLIT SPOON SAMPLER SAMPLER PUSHED 3.0" O.D. UNDISTURBED SAMPLER % MOISTURE CONTENT G GRAB SAMPLE INTERVAL SAMPLE NOT RECOVERED | PROJECT A | AND
LL SEL | LOCATION
WASELAGED TOP OF KNOW | 50' from FAA B | dry stake 9 | ELEVA | MON AND | DATUM
Force = 27 | (501
1.75 abov | rveyed) | | |---------------------------------------|---------------|--|---------------------|--------------------|-----------|------------|---------------------|-----------------------------------|------------|-------------| | DRILLER | STE | UF WOODSTAK | | | DATE S | STARTED | | DATE FI | NISHED 6/1 | 18/93 | | DRILLING E | EQUIP | PMENT & BIT SIZE=514" 21/2 | 4"ID hellow | stem arger flights | DEPTH | DRILLED | | <u> </u> | | | | | | DEPTH | | | | DIL SAMPLE | ES , | METHOD | z"split | spoon | | CASING | 1 | DEPTH | | | WATER | LEVEL 5 | ee p. 2 | MEAS. P | | | | SCREEN | | SIZE | DEPTH | | J | • | evine Oo | | | | | SETTING | | SIZE | DEPTH | | HYDRO | GEOLOGIS7 | JmM | unter | | | | DEPTH
(FEET) | во | SOIL DESCRIPTION RING NO. 2 Page 18 | Z | SAMPLES | FROZEN | | | TANDARD
TON RESIS
<i>MO</i> | | DROP) | | c | 0-5 | Fine gravel, de grey, well sou | | | | | | | | | | | Y. | 174" GP, clean, little to as
1. loose moist - Beach gidge | s saud
a deposit | | | | | | | | | 5 | trace | e-some coarsegued, theme | ed, no fines | | | | | | | | | | | a.a 8-9 samples wet | | | Thouse | | | | | | | 10 | 7 - 10 | Frezen fine gravel as G | | | 9'- | | | | | | | 1 | 10-11 | dulls like ice, no ice returns , in | at coy lance | | Faren | | | | | | | · · · · · · · · · · · · · · · · · · · | 12-13 | sand | | | | | | | | | | 15 | | more re, rougherdedling, po | | | 16 - | | | | | | | | | ice lenges Gi a.a. | <i>""1</i> | | 18-20 | | | | | | | | 1:5-10 | | . , , | T20' | 20 Frien | 24/6" | 60/3"- | refusal | | | | `` | | 8 Thoused - drills very smooth, too
prob. cave | | 1 | ~ <i></i> | | | <u></u> | | | | | 18-20 | drilled stiffer possible silf? | silt plug? | | 24 Than | 616" | 12/6" | 11611 | | | | 25 ² | 20.20 | 1911 spoons 17 Frezen coarse sand SP +1 | | | | 14/4 | 100 | // ¥ | | | | | | grayol ice content ~ 30 | o%
dsord | | | | | | : | <u> </u> | | 70 | | trois for sond, some une
subscurded-subscupilor lit | the tenosilt | | | | | | | | | | 20.7. | 22.5 - slight rough drilling north | etwas from but | | | | 1 | | | | | | 24- | - 5.24 rough spot - slill froze
- smooth drilling - thouse? -
2" at brook plug moist | bit plug fell | | | | | | | | | 35 | 25 | 2" at broad flug moist | sand- B"up | | | - | | | | | | | (5-6 | Zerl 1.1 recovery, SP w | red-course | | | | | | | | | | | fine sand, trove fine grave | 1-3% 314 | | | | | | | - | | 40 | | + baup d | | trace : +14 % | | <u>}</u> | | | | <u> </u> | | | 1 | LEGEND 2.0" O.D. SPLIT SPOO | 5, | OME : 14-29 | 8% | MPLER PU | | • | 170' to bo | Hom of | | | 11 | | | • | | | CONTENT | small to | | laguan e te | | i | G | GRAB SAMPLE INTERV | 'AL | * | | | RECOVERE | | , | | | 'ROJECT | ROJECT AND LOCATION | | | | | DATUM | | | | | |---------------|---|--------------------------------|-------------------------|--|--|------------------|----------|----------
-----------|--| | DRILLER WOOD | | | | DATE S | TARTED 6/1 | Я | DATE FIN | ISHED // | /120
8 | | | | PMENT & BIT SIZE | | | DEPTH | DRILLED | 31.5 | | | | | | 0.100.10 | DEPTH | | | NO. SO | DIL SAMPLE | s 1 | METHOD | 2"50114 | spoon | | | CASING | DEPTH | | | WATER | LEVEL 27 | .63' | MEAS. PT | Top 40 | ft
ft | | | SCREEN | SIZE | DEPTH | | WATER LEVEL 27.63' MEAS. PT. Joffage 0.30 ft DRILLER 4 27.33 below ground surface 211 | | | | | | | | SETTING | SIZE | DEPTH | | HYDROGEOLOGIST Jim Munter | | | | | | | | DEPTH (FEET) | SOIL DESCRIPTION PRING NO. 2 Page 2 | | SAM®LES | FROZEN | STANDARD PENETRATION RESISTANCE 140 BLOWS PER FOOT (180 LB. HAMMER, 30° DROP) | | | | | | | 74.1 | -30 dulls 4 smooth Plug wei
fine sonder? seed 30-1.9: | t 1,9 on bottom
28.1 'n swk | | | 7/6 | 2 <i>5/4_" 2</i> | 16/6" | | | | | 30- | 31 brown fine sand 01-02:
graded subround to well odd, | , , | Took + bugged sample 30 | _ | | | | | | | | 10 | acolon? Somewhat cohes
Sharp contact = @30.75' | ive trace to no silt | 532-1 | • | | | | | | | | | 31.5 GW - Well graded fine | , gravel | rD 31. | Thank | | | | | | | | | brown, some sand, trace sitt subsounded Thoused | | | | | | | | | | | 15 | 25+2.63 | ! | | | | | | | | | | | o, solt sterb | | | | | | | | | | | 20 10 | : 31.5 | • | | ; | ; | | | | | | | | 25 | 30 | 35 | 40 | LEGEND | | <u> </u> | |]] | | | | <u> </u> | | |

 G | 2.0" O.D. SPLIT SPOO
3.0" 5.D. UNDISTURBE | F | % N | MPLER PU:
MOISTURE O
MPLE NOT | ONTENT | E C | | | | | | PROJECT | AND I | OCATION SE COSO | heider es | ELEVATI | ON AND [| DATUM
LAND SUR | SURVE
FACE: 26. | le'(mllu | J) | | | |-------------------|--|--|---|---------------------------|--------------------------|---|--------------------|----------|--------------|----------|--| | DRILLER | 64. | 1. 1. 1. 1. | | | | TARTED / | 530 | DATE FI | VISHED 17 | OD HRS | | | DRILLING | EQUIP | MENT & BIT SIZE 24 50 | tollar auger | 151/2"bit | DEPTH | DRILLED . | | | -1 -711 | | | | | | DEPTH | | -/ | NO. SO | IL SAMPLE | :S / | METHOD | Auger Lu | HTINGS | | | CASING | | DEPTH | | | WATER | LEVEL: 26,0 | | MEAS. P | T. 70 P 97 | oft | | | | | SIZE | DEPTH | • | DRILLER | +2
Levin | 0 | 25.72 | below land | <i>′</i> | | | SCREEN
SETTING | | SIZE | DEPTH | | HYDROG | EOLOGIST | 7 N | 1. +a | surtace
c | | | | DEPTH
(FEET) | | | | SAMPLES | FROZEN | STANDARD PENETRATION RESISTANCE (40 BLOWS PER FOOT (180 LB. HAMMER, 30° DROP) | | | | | | | 10 | 15-20
20-21
25-24
24-25
29-27
29-31 | V. loose is gamed - fing or little to no fines sub round rounded, she grey, mais? loose dir gray fine grand (coarse), some medical little to no fines, we frozen GP trace saw grunded, trace ice QI soft ice dilling, only she cos sawd-fine grand G frozen, trace mad so a fines (23%) frozen, will suff ice cree, and dills soft, prob thousand so ille soft, thousand 3. split spour 1,8 recovery, 2" probble well groded sandy years ly subsurpular to a trace fine gand, little trace grand, should show the suffer some fines and, little trace grand, should some fines and, little trace grand, show the well groded some fines and, little trace grand, show the suffer some fines and, little trace grand, show the suffer some fines and, little trace grand, show the suffer some fines and, little trace grand, show the suffer some fines and, little trace grand, show the suffer some fines and, little trace grand, some fines and, little trace grand, some fines and, little trace grand, some fines and, little trace grand, some fines and, little trace grand, some fines and grand, some fines and little grand, some fines and little grand, some | of sandy of flower of flower of poorly z' vory ght chatter P-SP 1, little to four pt last 2' " " " " " " " " " " " " " | Showl
Sampled
SB3-I | Thaured
10'
Frozen | 30° 43/6" | | | MMERC, 30 | | | | 40 | | 5' 70 | · · v · ic (Of N) | | | | | | | | | | | <u></u> | EGEND_ | | <u> </u> | <u></u> | L | l | | | | | | | l | 2.0" \$.5, SPLIT SPOO | | Р | | IPLER PUS | | | | | | | | II
G | 3.0" C.D. UNDISTURBE
GRAB SAMPLE INTERV | | | | OISTURE (| | D | | | | | PROJECT | PROJECT AND LOCATION CHARGEL SECURCE LACOUR NE COUNTS IN SIMILE | | | | | | ELEVATION AND DATUM SURVEYED LAND SURFACE = 4.71 (MLLW) | | | | | | | |-----------------|---|---|--------------|-----------|---------------|----------------------------------|--|---|----------|------------|--|--|--| | DDU L CD | | woods tock | | | DATE S | TARTED | 1800 | DATE FI | | 1900 | | | | | DRILLING | EQUIP
Rambi | MENT & BIT SIZE 2"Y" | ID Holkmaske | 15/4" bit | DEPTH | DRILLED | 20' | | | | | | | | | | DEPTH | | | NO. SO | IL SAMPLE | Es 1 | METHOD | OFF AU | SER
GHT | | | | | CASING | | DEPTH | | | WATER | LEVEL. 4 | 34"(4.15) | MEAS. F | | | | | | | SCREEN | | SIZE | DEPTH | | DRILLER | # 2 | | ODEWA | | | | | | | SETTING | | SIZE | DEPTH | | HYDRO | | | Munter | | | | | | | DEPTH
(FEET) | воі | SOIL DESCRIPTION RING NO. 4 | | SAMPLES | FROZEN | | ST
PENETRAT | TANDARD
TON RESIS
140
(460 LB. H | STANCE | DROP) | | | | | | 0-4 GP V. 10000 soudy agroved, liftle-
no five's cand course, well-sounded
trace five-med-sound dkgrey, wet | | | -Z } | howed | | | | | | | | | | 5 | 4.5 | at bottom a.a. Frozev, trave ice | 5.5 | FIVEN. | مان هاد | in arger | | | | | | | | | 10 | 5-5, 5 | from an | | Thaured | 32/6" | | 8/6" | | | | | | | | | 5.5-10 drills very softswooth - proh Housed slightly coanser gravel | | | 1: | 3 FROSE | / | | | | | | | | | 15 | 10-11 Split Span - | | | /3/ | | | | | | | | | | | 20 | | fine gravelly send ? frace medium sand no ice cutionald | - Satistal | 20 | rhowd
.o — | | | | | | | | | | 25 | 1)-1: | 6'-1'10'4": 3 on five grovel w'sand townled | GP will | | | | | | | | | | | | | 13-1 | 13.5 ICE loss aa. | | | | | | | | | | | | | 30 | 15-2 | downward to Co | SP grating | | | | | | | | | | | | 35 | | gravel and co sur well rounded, wet | d, GP | | | | | | | | | | | | | 10 | 20' | • | | | | | | | | | | | | 40 | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | | | <u> </u> | <u> </u> | <u> </u> | | | | | |
 !
 G | | BED SAMPLER | P • | % | MPLER PU
MOISTURE
MPLE NOT | | ED | | | | | | | PROJECT | AND L | OCATION -140'
ELAGOON East Wide Midpe | delane les | ELEVAT | ION AND | DATUM
LAND | SURFACE = | 21.04'(| MLLW) | | | |-------------------|----------------|--|--|------------------------|----------------------------|---|--------------------|----------------------|---------------------------------------|------------------|--| | DRILLER | | woodstock | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 15.07 | DATE S | ·* · · · · · · · · · · · · · · · · · · | 119/93 | DATE FIN | IISHED 103 | 18 Kirs
19/93 | | | DBILLTING | EQUIP | MENT & BIT SIZE 2'4" J | d Hollowstern | 1514 bit | | DRILLED | 35 ft | | | ., | | | AW DE | Wav | DEPTH | | | NO. SO | IL SAMPLE | | METHOD | 2 Split S | peons | | | CASING | | DEPTH | | | WATER | LEVEL. 2 | | MEAS. P | omposite
T.
Topd Av | 405 | | | | | SIZE | DEPTH | | DRILLE | | 20.1 ft
ine Ooz | 1 | +0.7+1 | 212 | | | SCREEN
SETTING | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | ·
 | | SIZE | DEPTH | | HYDROGEOLOGIST Jim Mun tar | | | | | | | | DEPTH
(FEET) | BOR | SOIL DESCRIPTION | | SAMPLES | FROZEN | | ST
PENETRAT | TANDARD
TON RESIS | TANCE | | | | (,, | | | | SAI | Ŗ. | BLOWS PER FOOT (180 LB. HAMMER, 30" DROP) | | | | | | | | 0-5 | 4 losse, dk brown fine gra | vel, GP | | | | | | | | | | | | some cs sand, trace time | med Sand, | | | | | | | | | | 5 | | little to no fines, moisi | well south | | Thawd | | | | | | | | | ح | thawed
a.a. | • | | | | | | | | | | | | toose cs sand, 5P, with | five gravel | | | | | | | | | | 10 | , , , | 1 C ad send se | baneclas - | 9 | .5 | | | | | | | | | | Sub munded themse M | OILT TO CHASE | | _ | | | | | | | | | | wet in lower pail, | ille to no times | F | w.c. | | | | | | | | 15 | 9.5-1 | oa.a errept frozen, d | cells rough | | 14 — | | | | | | | | Tag Mark S | 10-14 | sandy fine gravel GP, hands | 10.5 | | Haved | | | | | | | | -1 | | little to no fines, no vi
returns, wet | sible icain | | 7 vames | | | | | | | | 20 | 14-15 | a.a. doills soft - thou | ج الس | | 7 | 11/6" | 20/6" | 18/6" | | | | | | 15-20 | | _ | T 585-1 | - | 5/6" | | 12/6" | | | | | | | 501.4 50 and | | | | 2 (1 | 7_/ | | | | | | 25 | 74-31 | 0.9 ft Heavered . GW, Sa- | 10 | | | - | | | | | | | | 20.21 | town cut traverce | 2 +142.CS | | | | } | | | | | | | | troce silt, trace cs g
wet, saturated thouse
rounded sand subac | o graval | | | | | | | | | | 30_ | | TOUNDED sand suban | ngulan - rounded | | | | <u> </u> | | | | | | | J7 | eemd split spoon - slarts @ 20 | .2 (collapsed | | | | | | | | | | | a | a except frace coarse grabottons a. 3 fllup to 1 | hud at | | | | | | | | | | 35 | | bottom e. 3 flor to 1 wet-added to 565-1 bug | "dia. 0.9" recovered | | | <u> </u> | | | | | | | | 20.9- | 25 deills smooth aguipt @ 23-2 | | | | ļ | | | | | | | | 25-30
30.20 | 25 drills smooth except @ 23-2
- a m fairly smooth, slight g
- a a no change in drilling | 121:01 Tolive | h | | | | | | | | | 40 | +D 3 | ea no change in drilling _
25ft Marginal z | (20.905) | 8.8m | | | | | | | | | , <u> </u> | | LEGEND | 1.5-779 Sharp
20.8 | | | • | | | | | | | | | 2.0" C.D. SPLIT SPOO | Р | SAM | MPLER PUS | SHED | | | | | | | | 11 | 3.0" O.D. UNDISTURBE | D SAMPLER | LER % MOISTURE CONTENT | | | | | | | | | | G | GRAB SAMPLE INTERV | AL | ¥ | SAN | MPLE NOT | RECOVERE | :D | | | | | PROJECT
GAMB | AND
SEU SE | LOCATION WAGE LAGGON NULCORAGE | in swok center | 200 ' fram(cost) | ELEVAT | ON AND | DATUM
D SURFACE | = 7.74 | RYEYED '(MLLU | ر ا | |-----------------|------------------------------------|--|----------------|------------------|---------|--------------|---|---------|---------------|------------------------| | DRILLER | steve | e Woodstock | | | DATE S | STARTED (| 19/93 | DATE FI | NISHFD (| 19/93 | | DRILLING | EQUIP | PMENT & BIT SIZE ZW TO | Hollow stew | 154"6+ | | DRILLED | | | | | | | | DEPTH | | | NO. SO | IL SAMPLE | ES / | METHOD | Showel A | Bayer | | CASING | ; | DEPTH | | | WATER | LEVEL | 7.15 | MEAS. P | T. 71/ of au | ر بد ا
د | | SCREEN | 'kı | SIZE | DEPTH | | DRILLEF | R#Z Levi | ine Ooze | 6.65 | Delew gran | w | | SETTIN | | SIZE | DEPTH | | | | Jim | | , | | | DEPTH
(FEET) | воі | SOIL DESCRIPTION PRING NO. 6 | NOITH | | | | | TANDARD | STANCE | DROP) | | | 0.5 | Coarse sand, SP, w troce | fivegravel | 7 | | | | | | | | | 1 | little to no Gives wet new | ed caud | 1 586-1 + | hawed | | | | | | | 5 | 5 Sample SBG-1 Subsambil-Founded - | | | | | | | | | | | | 5-7 | five grand w' soul GP seasonal frost? No 110 1 | Erro | 7 - | | | | | | | | 10 | | I to a full forester | , | 1 | | | | | | | | 10 | 7.10 | Soft delling fin -cs 9 up to 12" trace lie is wet sounded graval | That | wed | | | | | | | | | 1 " | up to 12" trace let 1 | 1 trace · some | | 1 | | | | | | | 15 | 1 | and little to no five | es | 70 15 | | | | | | | | | 10-15 | aa well rounded, obla | | | 1 | | | | | | | 20 | 1 | 8.5. 14/4" @ 1846 | 16 | | ! | | | | | | | 20 | 1 | 8.0 - 0'10'4" (2 194
8.0858= 7.15 | 7 | | Ŧ | | | | | | | | TOIS | 5' | | | ļ | | | | | | | 25 | 1 | | | | ļ | | | | | | | | - | | | | , | | | | | | | | 1 | | | | | | | | | | | 30 | 4 | | | | ! | | | | | | | | _ | · | | | , | | | | | | | 35 | 1 | | | | 1 | | | | | | | | 1 | | | | ! | - | | | | | | 12 | 1 | | | | l | | | | | | | 40 | 1 | LEGEND | **** | | | <u> </u> | <u>l. </u> | | <u> </u> | | | ĺ | I | 2.0" O.D. SPUT SPOO | ON SAMPLER | Р | SAM | MPLER PU | SHED | | | | | 1 | II | 3.0' O.D. UNDISTURBE | ED SAMPLER | | % N | MOISTURE | CONTENT | | | | | | G | GRAB SAMPLE INTERV | /AL | • | SAN | MPLE NOT | RECOVERE | ∃D | | | SL-1 LOG OF WELL SL- 1 | <u> </u> | | | | | | | | OCTING ENGINEERS | | | | |---------------|-----------------|--|--|-----|---------------------------|--------------------|-------|-----------------------|--|--|--| | PROJECT AND | call wa house | 1 | ELEVATION AND DATUM Land surface = 17. 30 ft above MLLW (surveyed) | | | | | | | | | | DRILLER | المرامين | and stack | | ľ | DATE STA | RTED 17*
6/・5/4 | 3 6.4 | DATE FINISHED (18/93 | | | | | DRILLING EQUI | PMENT & | DIT SIZE 4"4" H | ollow stem 8.5" bit | t I | DEPTH DR | | | | | | | | None | DEPTH | Eleva 13' below | 5B2 (estimate) | ľ | NO. SOIL | SAMPLES 1 | ٨ | METHOD Auger returnsy | | | | | CASING | DEPTH | | | 1 | WATER LEVEL NM MEAS. PT. | | | | | | | | SCREEN | SIZE | | DEPTH | Ī | DRILLER | | | | | | | | SETTING | SIZE | | DEPTH | ı | HYDROGEOLOGIST Jim Munter | | | | | | | | | ELEV.
(FEET) | DESC | CRIPTION | | ONDUC-
TMTY | DEPTH
(FEET) | CASIN | G REMARKS | | | | | | | 4-5 gaa, gond in returns 5-9 and doubles 8-9 GW fine grace 4-10 GP, fine grace well ros trace cs. Notice vi 10-15 an GP 11 Smoother 1: 15-20 an, caveny 15'-bard 1 20-23 an 22's Incirculation very slow a | ing usit frozen, no ice (North I with sand med-cs institute coarse gravel inthisough need-cisani unded, took sample SLI-I gravel little flo fines sible 'Julle rough, ice Visible we PIZ ft 3-14 fire gravel w'some froming argers-ice lease or cobble; 7 recurred a rode and | ? | though 8'— Frozen | | | | | | | LOG OF WELL SL- 2 | PROJECT AN | ND LOC | OITA | V | 71 from old | ELEVATION | AND DATU | \ .⁄ | | 4. | | |-----------------------|---------------|---------------|-------------------|---|----------------------|-----------------|-------------|------|-----------------|--| | _ GAMPFUL"
)RILLER | SEVALLE. | A <i>GQ</i> 0 | NW COLART 95' foo | m laudhill corner man well | DATE STA | Approx 12' | above m | DATE | FINISHED , 1400 | | |)RILLING E | (V) W | 000 | 3/01/- | O Hollow Stown 8 1/2 "Kit | DEPTH D | 911111 | <u> </u> | | 6/19/93 | | | | | PTH | | T"flights | NO. SOIL | 10 | | METH | HOD | | | CASING | DE | РТН | | | WATER LE | EVEL | | MEAS | 5. PT. | | | SCREEN | SIZ | Έ | | DEPTH | DRILLER#Z Levine Oor | | | • v. | | | | SETTING | SIZ | Έ | | DEPTH | HYDROGE | OLOGIST | | | ler | | | DEPTH
(FEET) | ELEV
(FEET | | DESC | RIPTION | CONDUC-
TIVITY | DEPTH
(FEET) | CASIN | | REMARKS | | | | | | 5-10 au, more de | P, W'cs sand, v. dk well sounded, little-no is-old diaper Q 2' few loat. Thawed epris, pleshi ganhaire set 8-10 ft. (ic mply, bottom1.5 wet) lling, clean rig, move | | | | | | | SL-3 LOG OF WELL SL-3 | DRILLER DRILLING EQUIPMEN | ubod. | | ~In ft hele | AND DATU | M 21.89 | @TOC/= 18,49 | | | |----------------------------|-------------------|---|--|---------------------|----------|--|--|--| | DRILLER DRILLING EQUIPMEN | ubod | <u> </u> | l | | | | | | | DRILLING EQUIPMEN | | I fock | DATE STA | RTED /600
6/19/9 | Hu DA | TE FINISHED 15.30 6/20/93 | | | | a.e | NT & B | BIT SIZE 414 ID Hollow stem/7"00 flights | DEPTH DR | ILLED 28 | | | | | | 040000 | PIH Z | 450 /24 400 - 325 | NO. SOIL | SAMPLES C | ' | THOD | | | | CASING DE | PTH6 | "steel = 6' +3.40' - 2.60' | WATER LEVEL 083 His 6/21/93
MEAS. PT. TOP OF STEEL CASING = +3.40' als | | | | | | | SCREEN SI | ZE 20
1-12 sil | slot 2x5'sections DEPTH 14.9-25.2 Line 0.3' liea sand 12-25' - 34 of 10016 beg endeap | 1 DRILLER#2 . => SAUL = 17.43 b/c | | | | | | | SETTING SH | HUSUFF | ut to chips DEPTH 14 bag (50 16 bag) | HYDROGEOLOGIST Jim Munter | | | | | | | DEPTH ELEV
(FEET) (FEE | v. | , | CONDUC-
TIVITY | DEPTH
(FEET) | CASING | REMARKS | | | | | 8 | 0-3 med-cs sawd SP, brn, subang- subtild moist, froce cs sands finegravel little rone fines 3-5 cs candw'finegravel, SP, wet no-few fine 5-8, a.a. slightly coarsor at bottom 8-10 fine grovel, GP with cs sawd some fine-med sawd rubroth- rounded wet, deills softer 10-15 cs sand SP w'fine gravel, Some wed soul little topo fines wet subcemp subod + traved 15-20 drills swooth-med-cs sand SP, w'trace fine gravel, fine sand little to no fines - possible large side well slowyhing 20-25 a.a. w'trace shell frograms SWL 20-1-26 = 18.74 - 0.4= 18.34 0.4 ft strip Inside auger 25-28 finegravel, GP, w'cs sand, some from med sand TD 28' pulled back 3' to set well Bottom 6'2 lt' of sugar has fine to Cs sand w'trace gravel on flights, Sw trace silt | | | | Enviroply To Medium Sodium bentovite Chips for growt 1/4'-1" Left cap on a busied @ to.sft overshight G120/13 pushed steel casing 4 set concrete A steel 2.5' to steel TOC-TOP PVC = 0.80' TOC-Top growt: 3.52 TOC-Top wounded Jirt = 3.20 Cement approx. 1.5' thick | | | SL-3 LOG OF WELL SL-3 | SL-3 A | age 2 of z | WEEL <u>OL</u> | | | <u> </u> | CONSL | JLTING ENGINEERS | | | | |--------------------------|------------------|--|----------|----------|-------------------------|--------|------------------|--|--|--| | PROJECT A | NO LOCATION | Stubel Sewage | Lagoon | ELEVATIO | N AND DAT | JM | | | | | | DRILLER | | | | DATE STA | ARTED | DA | TE FINISHED | | | | | DRILLING EC | QUIPMENT & | BIT SIZE | | DEPTH DI | RILLED | | | | | | | CASING | DEPTH | | | NO. SOIL | NO. SOIL SAMPLES METHOD | | | | | | | CASING | DEPTH | | | WATER LE | WATER LEVEL MEAS. PT. | | | | | | | SCREEN
SETTING | SIZE | | DEPTH | DRILLER | | | | | | | | SETTING | SIZE | | DEPTH | HYDROGE | HYDROGEOLOGIST | | | | | | | DEPTH
(FEET) | ELEV.
(FEET) | | CRIPTION | CONDUC- | DEPTH
(FEET) | CASING | REMARKS | | | | | | 0.5'Na
Benton | VELL 2" PVC CAP FRICTION FIT 3.2 WE SOILS 10' 2.9' 10' 2.5.2' | 3.40 3. | 52 | | | | | | | LOG OF WELL SL-4 | | | | | | | | | BULTING ENGINEERS | | |---|----------------------|--|---|---------------------------|---|--------------|--|---|--| | PROJECT AND GAMBELL S | LOCATION
ENJAGE | N
LHGADN NECOTNEN | 75'Ed line w'p',12's | ELEVATI | ON AN | D DATU | M 11.35 | 5' Surveyed/Land surface
skelcusing = 8.75 (MILL) | | | DRILLER Steve woodstock | | | | DATE S | DATE STARTED 1230 6/20/93 DATE FINISHED 1530 6/20/93 | | | | | | DRILLING EQUIPMENT & BIT SIZE HILL IN Hollow stem | | | | | DEPTH DRILLED 15' | | | | | | DEPTH+2.05- 2" ID 2'4 00 threaded | | | NO. SOI | NO. SOIL SAMPLES O METHOD | | | | | | | CASING | <u> </u> | DEPTH silica sand 8-12 1'4 bag (10016) 6'16"steel 3'5"-15' /cosmg: | | | / | 0810 Hrs (| AS. PT. TOP OF STEFE
SYNG = +26'als | | | | SCREEN | SIZE .020 in slot | | DEPTH 4.95 - 14.95
W' 0.3'ended | DRILLER | DRILLER Levine Oczeva | | | ₩75WL = 7.98 'bls | | | SETTING | SIZE lantomite chips | | DEDAH | | HYDROGEOLOGIST TIMM | | | nter | | | | ELEV.
FEET) | DESC | CRIPTION | CONDUC-
TIVITY | | EPTH
EET) | CASIN | G REMARKS | | | | | traco fine me
dung thoused. 7
5-10 ac just at ? | Brown, GP W'cs sould sand, His to no fives Thin ice On 5'? Secure sould, House cognitive, 2 ice frags - secured 1. 495' BENTON ITE CHIL 495' | 1.81 | | | | Drove 2' 5" cf steel cosing 1400 GIZO + Icft site Drive later w' end loader Pushel cosing 4 Set concrete to lay 1530 kg TOC-Top PVC=0.55' TOC-ged Ivl= 2.66t TOC-cent = 2.81' TOC-Top dit wound=2.5' | | SL-5 LOG OF WELL SL-5 Page 1 & 2 | | | 5 | Mindred Internets, as | | <u>حــ</u> | 001 | IOOLI | ING ENGINEERS | | | |---|---------------------|---|--|--------------------------------------|---|-------|----------------|-----------------|------------------|--| | PROJECT AND LOCATION GAMBEU SEWINGE LENGON Upgradust un !! | | | | | ELEVATION AND DATUM Z 3. 25 TOD steel (39 (Surveyer)) | | | | | | | DRILLER Steve Woodstock | | | | DATE STARTED 6/20/45 DATE FINISHE | | | | FINISHED 6 21/9 | 3 | | | DRILLING EQUIPMENT & BIT SIZE Z4"ID Hollow stem priot hole | | | | | DEPTH DRILLED 27.6' | | | | | | | CASING 500 PTH DEPTH | | | NO. SOIL SAMPLES O METHOD | | | | | | | | | | | | | WATER LEVEL 1347 Hrs 4/21/93 MEAS. F | | | | NG = 2.95 als . | PT. TOP OF STEEL | | | SCREEN 94 9 | SIZE | | DEPTH | DRILLER"2 | ≥ 18.90°bls | | | | | | | SETTING P.2 SIZE | | , | DEPTH | | HYDROGEOLOGIST Jim Munter | | | | | | | | ELEV.
(FEET) DES | | CRIPTION | CONDUC-
TIMITY | DEPTH
(FEET) | CASII | CASING REMARKS | | | | | | | grv., brn, me 3-5 five gravel with -med. sowl, 5-10 five gravel, Gf well reduced, ilense at 7-7 lithe to no fil 10-10,5 a.a. 105-110-10e lense 11-12-seffer 12-14-hander Deilled to 10.6 fl (15 still day - No 15-20 an except g. Softer 17-12 Somewhat fi Samples wet 20-25 Very rough of deiller sayed fresh lift w Pulled - 25 3/2" - 8 row Klunk on row 25-30 Very rough of filess in cult 30-35 intermittent 5au 5 | releases (a.a. wet, grayish pulled rod, hade Jing pulled back 6'- dry a pulled rod perchal with white smin rey, ice love of 16 had mine fine with ice her at believe of person | 31 —
Theusd | | | | alleda gers as | | | LOG OF WELL SL- 5 page 2 of 2 CHUCK. EGGENER CONSULTING ENGINEERS | | | | • | | | CONSU | LIING ENGINEERS | | | | |---|----------------------|--|---|--------------------------------------|---------------------------|--------|---|--|--|--| | PROJECT AND GAMBELL SEWA | LOCATION
16E LAGO | N
DON/Upgradient w | ell | ELEVATION | UTAD DATU | | | | | | | DRILLER Steve Woodstock | | | | DATE STARTED 6/21 DATE FINISHED 1330 | | | | | | | | DRILLING EQUIPMENT & BIT SIZE 44"ID Hollow stem | | | | DEPTH DRILLED 27.6 | | | | | | | | CASING DEPTH +1.0-17.3' DEPTH 618" # 50 16 51800 steel cacing +2.8' = 3.2' | | | NO. SOIL SAMPLES O METHOD | | | | | | | | | | | | WATER LE | CAS. PT. Top of steel | | | | | | | | SCREEN | 180160 | SIZE .020 "x 10'+0.3' Cap DEPTH 17.3'- 27.6' | | | DRILLER "2 Levine Coze va | | | | | | | SETTING SIZE | | nurophy medium benton. DEPTH | | | HYDROGEOLOGIST Jun Marker | | | | | | | | ELEV.
FEET) | , | CRIPTION | CONDUC-
TIVITY | DEPTH
(FEET) | CASING | | | | | | | | 10-12'0 a
12'. 15 chotter - in pe
55-20' a a except so | mooth 76-18, sittle 20 miles for, plugfell rough w.L. 25,00 1 25' 1020 - 4'4' 4 hrs 20' 724' 5thing | ź | | | Portlow of coment growt outside & casing 3.1'-4.8'below - TOC TOC-conent = 3.12' - TOC-conent = 3.12' - TOC-Top PVC=1.95' - TOC-Top PVC=1.95' - TOC-Top Nound = 2.75'- | | | | ## APPENDIX B Quality assurance plan A Quality Assurance Project Plan for Gambell Sewage Lagoon Groundwater Dynamics Investigation Principal Investigator: James A. Munter Hydrogeologist Alaska Hydrologic Survey Division of Water Department of Natural Resources State of Alaska Junes O. Munter 16-Ine-93 Date - 1 -33 #### PROJECT DESCRIPTION #### Site History The proposed site of the Gambell Sewage Lagoon is near the City of Gambell on St. Lawrence Island, Alaska. The location of the site is latitude 63 degrees, 47 minutes, 1 second north, longitude 171 degrees, 45 minutes, 53 seconds west. Although the site is currently undeveloped and has no known prior site history, the proposed lagoon site is adjacent to an area that has historically been used as a landfill by the city of Gambell. A scope of work for the project is available from the author of this report upon request. #### Project Objectives The goal of the project is to evaluate the suitability of the site for hosting a percolating-type sewage lagoon. In addition to evaluating the suitability of the soils and aquifer to physically accommodate the expected influx of fluids, an objective of the study is to determine whether or not existing **ground**-waters at the site are naturally potable. The proximity of the site to the coast suggests that water may be brackish
as a result of periodic storm surges. An additional objective is to document the **pre**-development nitrate concentrations in groundwater at the site. Water will be sampled and on site measurements of temperature and specific conductance will be made. Water samples will be sent to a laboratory for analysis of nitrate, chloride and total dissolved solids. #### Approach A suite of three samples will be collected from four wells shown on figure 1. Wells will be constructed according to specifications shown in figure 2. The wells will be constructed according to the specifications shown in the drilling contract (Appendix A). Each well will be purged with a hand operated piston-type pump for one hour or until sediment-free water is obtained, whichever occurs first. Samples will be obtained with a disposable polyethylene bailer after purging at least 4 casing volumes of water. Samples will be preserved according to USEPA (1983) and packed and shipped via Alaska Airlines Goldstreak courier service to the Alaska Division of Water laboratory in Fairbanks, Alaska, where all analyses will be conducted. A field data form (figure 3) will be filled out for each suite of samples. #### PROJECT ORGANIZATION AND RESPONSIBILITIES As a result of the relatively small scope of this project, only a few personnel are involved. Their roles are shown below. ### QUALITY ASSURANCE OBJECTIVES AND CRITERIA FOR DETERMINING PRECISION, ACCURACY, COMPLETENESS, REPRESENTATIVENESS AND COMPARABILITY OF DATA Quality assurance requirements for analyses are shown in Table 1 below. | <u>Parameter</u> | <u>Method</u> | Precision
(<u>RPD)</u> | Accuracy
<u>(%</u> recovery) | Completeness | |------------------------|---------------|----------------------------|---------------------------------|--------------| | Chloride | 300.0 | +/-20% | 80-1 20 | 95 | | Nitrate + nitrite | 353.2 | +/-20% | 80-l 20 | 95 | | Total Dissolved Solids | 160.1 | +/-20% | 80-l 20 | 95 | Percent Recovery (%R) is calculated as follows: $$\%R = X \frac{(SSR - SR)}{(SA)}$$ 100 where: SSR = spiked sample amount SR = sample amount SA = amount of spike added Relative Percent Difference (RPD) is calculated as follows: $$RPD = \frac{|D_2 - D_1|}{(D_1 + D_2)/2} \times 100$$ where: D_1 = first sample result D_2 = second sample result #### **SAMPLING PROCEDURES** Sampling procedures used will follow general guidelines contained in Nielsen (1991). #### **SAMPLE CUSTODY** Sample containers obtained from the lab will be transported using common carriers to the field and back to the lab. Shipping and receiving documents will be kept with project files. #### CALIBRATION PROCEDURES AND FREQUENCY AND TRACEABILITY OF STANDARDS The field specific conductance meter will be calibrated in accordance with manufacturer specifications. Laboratory equipment is calibrated according to standard operating procedures described in USEPA (1983). #### **ANALYTICAL PROCEDURES** Analytical procedures are shown in Table 1. #### DATA REDUCTION, VALIDATION AND REPORTING Standard operating procedures described by APHA (1989) regarding data reduction, validation and reporting will be followed. #### INTERNAL QUALITY CONTROL CHECKS One set of field blanks will be collected using standard sampling equipment and deionized water. One set of field duplicates will be collected. #### PERFORMANCE AND SYSTEM AUDITS The Alaska Division of Water laboratory participates in performance evaluations conducted by the US Environmental Protection Agency and the US Geological Survey. These consist of the lab analyzing blind samples for certain chemical constituents and is conducted on a biannual basis. #### PREVENTIVE MAINTENANCE Maintenance of field and laboratory equipment generally follows manufacturers suggestions. ### SPECIFIC STANDARD OPERATING PROCEDURES USED TO ASSESS DATA PRECISION, ACCURACY, REPRESENTATIVENESS AND COMPARABILITY Data precision and accuracy will be determined using the equations described previously. Data completeness will be calculated as a percent of **useable** data of all possible data. Data representativeness and comparability will be evaluated by determining whether or not total dissolved solids for any specific sample is within the range given by the following relationship Hem (1985, p.67): $0.55 \text{ x specific conductance} \leq TDS \leq 0.75 \text{ x specific conductance}$ Also, chloride concentration will be compared to TDS concentration to ensure that it is less. #### CORRECTIVE ACTION FOR OUT-OF-CONTROL SITUATIONS The project manager will be notified in writing of any measurement system found to be out-of-control, and will initiate corrective action. Appropriate corrective actions may include remeasuring, reanalyzing or recollecting a sample. If this is not feasible, the results will be discarded or used with cautionary statements. #### **QUALITY ASSURANCE REPORTING** Any quality assurance evaluations will be reported in writing to the project manager. #### REFERENCES CITED - American Public Health Association, American Water Works Association, Water Pollution Control Federation, 1989, Standard methods for the Examination of Water and Wastewater, 17th edition: APHA, AWWA, WPCF, Washington, D.C. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water, Third Edition: U.S. Geological Survey Water-Supply Paper 2254, 263 p, - Nielsen, David M., editor, 1991, Practical Handbook of Ground-water Monitoring: Chelsea, Michigan, Lewis Publishers, Inc. 717 p. - USEPA, 1983, Methods for chemical analysis of water and wastewater: Cincinnati Ohio, U.S. Environmental Protection Agency. Figure 2. Proposed monitoring well construction detail. 1. Figure 2. Proposed monitoring well construction detail (cont.). 1. 1 # STATE OF ALASKA • DEPARTMENT OF NATURAL RESOURCES DIVISION OF GEOLOGICAL & GEOPHYSICAL SURVEYS PO BOX 772116, EAGLE RIVER AK 99577-2116 (907) 696-0070 WATER QUALITY FIELD NOTES • GROUND WATER | Location/Proj ect: Date: | | | | | |---|---------------------|--|--|--| | Collected by: | | | | | | Well Owner:Weather Conditions: | Weather Conditions: | | | | | Use of Well: | | | | | | Sampling Equipment (for measuring water level, purging, sampling and filetering. In | clude model if | | | | | appropri at e): | | | | | | Well Name: | | | | | | Pipe top elevation (MSL) | | | | | | Reference elevation if different Time sample withdrawn | | | | | | Measured depth to water (ft) Field temperature (°C)/time_ | · | | | | | Correction Field conductivity (uncorrected | | | | | | Total depth to water (ft) Field conductivity (slope correct | ed) | | | | | Water elevation (MSL) Field pH (std. units)/time | | | | | | Depth to bottom of well (ft) Color (Y/N) | | | | | | Volume H 0 in well (gal) 0dor (Y/N) | | | | | | Volume to be purged (4Xvol.in well) Turbidity (Y/N) | | | | | | Time purging begun Sample Field filtered? (Y/N) | | | | | | Time purging completed Well cap and lock replaced? (Y/N) | | | | | | Purged dry? (Y/N) | | | | | | Anal ysi s: | I | | | | | unfiltered, unfiltered, field-filtered, field-filtered, | | | | | | Bottle: well-mixed acidified acidified unacidified | | | | | | volume (ml): | | | | | | preservative: | | | | | | Alkalinity: Sample Size ml; H ₂ SO ₂ (factor) Instruments | | | | | | | | | | | | Titer added (digits) PH Calculations | COMMENTS | | | | | | COMMENTS: | | | | | Figure 3. Water quality field note form #### APPENDIX B- 1 Drilling Contract #### CITY OF GAMBELL #### REQUEST FOR QUOTATION #### Introduction The City of Gambell is requesting quotations from qualified geotechnical drilling companies to provide a drill rig operated to perform the following tasks for the City of Gambell. Install four each 2" groundwater monitoring wells to a maximum depth of 30 feet with a4.25" I.D. hollow stem auger. 45/8" I.D. - O.D. 10" WATER. TABLE Drillup to six geotechnical test borings with a 3,25" I.D. hollow stem auger to a maximum depth of 50 feet. Holes must be sampled at S-foot intervals to a maximum depth of 30 LF, using 1.25" I.D. split spoon sampler. • SOIL DOWN TO WATER All holes will be drilled on the west side of the community within 1/2 mile of the center TABLE of town. The work will be performed under the direction of the City's consultant hydrogeologist during late June 1993. A recent drill log from a nearby hole is attached. The Owner will furnish the materials listed later in this solicitation. All other materials shall be furnished by the Contractor. The Owner shall transport the Contractor's drill rig, tools and appurtenances to Gambell on its chartered DC-6 at no cost to the Contractor. All equipment. offered under this solicitation must fit through the side cargo door of a DC-6. The Owner anticipates the DC-6 will depart from the Palmer airport. Equipment must be to delivered to the freight carrier by June 11, 1993. Drilling must begin by June 15, 1993. If a skid-mounted drill rig is provided, the Owner shall help the driller move and set up the rig at the various drill sites. The Owner will also provide room and board for a maximum of two personnel from the drilling company and a four-wheeler and trailer for their use. Fuel is available for purchase from the Gambell Native Store. The Contractor shall be Paid under four bid items: 1. Mobilization/Demobilization, which shall include transporting the rig, drill stem, tools and appurtenances, and the Owner-furnished materials (to be Picked up by the Contractor at a maximum of two sites in Anchorage) to the Palmer airport. In addition, mobilization/demobilization shall include transporting drilling personnel to and from Gambell and getting the drill rig and appurtenances out of Gambell at the end of the
drilling program. The Owner will load the drill rig onto a commercial carrier at the Contractor's direction. Mobilization/demobilization shall be paid lump sum. Page 1 5/11/93 11 a il ŀ g :4 I - 2. Monitoring Wells. All labor, equipment and fuel required to install the monitoring wells in accordance with the attached plans and specifications shall be paid for per-lineal-foot of PVC casing installed below the ground surface. The anticipated depth is 30 feet. - Geotechnical Drilling, Geotechnical drilling shall be paid per hour. Geotechnical drilling shall include time logged moving the rig between holes, boring, soil sampling and performing other drill services directed by the hydrogeologist. Drilling will be paid from the time the auger bites soil on the first geotechnical boring to the time tools are withdrawn from the final boring. Breakdown time will not be paid for. For purposes of payment, time will be rounded to the nearest 1/2 hour. - 4. Standby Time. **Standby** time shall be paid hourly when the equipment, **materials** and personnel are prepared to drill or move the rig but are not directed to do so for the convenience of the hydrogeologist. Standby time shall not be paid when driller's equipment is not operational. #### **Owner-Furnished Items** | 4 ea. | 2" female bottom plug, Sch. 40 | |---------------|---| | 8 ca . | 2" x 5' 0.020 screen PVC, Sch. 40 | | 4 ea. | 2" x 10' 0.020 screen PVC, Sch. 40 | | 6 ea. | 2" x 10' blank PVC pipe, Sch. 40 | | 4 ea. | 2" slip-on top cap, Sch. 40 | | 2 ea. | 50# sack Bentonite grout | | 20 ea. | sack of 8/12 silica sand | | 4 ea. | casings-7'-6" long, 6" diameter, | | 4 ea. | caps-8" diameter, 4" height | | 4 ea . | lock pins | #### The Work The drilling contractor shall provide all labor, materials (other than those listed above), equipment, supervision, and expertise to construct the wells in accordance with the information provided in this solicitation. Workmanship shall conform to industry standards for quality construction of permanent monitoring wells. Wells and geotechnical borings shall be drilled straight and casing installed plumb. The wells and geotechnical borings will be installed by boring with a hollow stem auger, The monitoring well casing and sandpack will be placed inside the hollow stem. Additional sand will be added to the annular space between the plastic screen and the stem of the auger as the auger is removed. After the screen pack is placed, the annular space between the drill hole and the casing shall be backfilled with 3/4" minus granular cuttings placed in a manner which will prevent against future settlement of the column. Page 2 5/11/93 The 2" well easing shall be centered inside the 6" steel surface protective easing as shown on the drawings. Eentonite and slurry shall he, handled and installed in accordance with the manufacturer's recommendations. Any materials needed for the construction which are not identified above, with the exception of the locks, shall be furnished by the contractor at no additional cost to the Owner. Oar intent is to construct quality wells which will prove to be serviceable for several decades. Bidders must provide. details on their equipment and the construction methods they propose to use. #### Commercial Terms Quotes will be received by Jane Dale, CE2 Engineer until 5:00 p.m., May 20, 1993. Payment will be made within fourteen (14) days of completion of the work and receipt of a properly documented billing. #### Labor Rates Contractors are reminded that Alaska Department of Labor wage rates apply to work done under this solicitation. #### **Fees** The Cily of Gambell will pay for any storage fees at the Palmer airport. All other fees shall be included in the bid. #### Rejection of Bids The City of **Gambell** reserves the right to accept or reject any and all bids, and to waive any and all technicalities it deems appropriate, and to rebid as it deems necessary and proper. #### Acceptance of Bidder's Offer The bidder's **firm price** shall be construed as its **offer**, pursuant to the bid document to he accepted by the City of **Gambell**. The City of **Gambell's** acceptance of the bidder's offer **shall** be by issuance of purchase order. The Uniform Commercial Code as adopted by the State of Alaska shall **control**. The laws of the State of Alaska shall **govern** the rights and obligations of all parties. Page 3 5/11/93 #### **Bid Delivery Date** All bids shall be faxed to the office of Chuck Eggener Consulting Engineers (fax number (907) 349-1015) no later than 5:00 p.m. May 20, 1993, with a follow-up copy to be mailed to: Chuck Eggener Consulting Engineers/City of Gambell P.O. Box 232946 Anchorage, AK 99523-2946 ## APPENDIX C Grain-size analyses and permeameter test results A Division of DOWL, Incorporated # ALASKA'S ONLY AASHTO ACCREDITED CONSTRUCTION MATERIALS LABORATORY W.O.#A25618 June 30, 1993 Chuck Eggener Consulting Engineers P.O. Box 232946 Anchorage, Alaska 99523-2946 Attention: Ms. Jane Dale Subject: Particle,-Size Analysis Gambell Water Project #### Dear Ms. Dale: The particle-size distribution of your soil was measured in the laboratory. The published methods for this test are: - · ASTM C 117, "Material Finer Than 75-tum (No. 200) Sieve in Mineral Aggregates by Washing:" - ASTM C 136, "Sieve Analysis of Fine and Coarse Aggregates;" - ASTM D 122, "Particle Size-Analysis of Soils;" - AASHTO T- 11, "Material Finer Than 75-um Sieve in Mineral Aggregates;" - AASHTO T-27, "Sieve Analysis of Fine and Coarse Aggregates:" - · AASHTO T-30, "Mechanical Analysis of Extracted Aggregate;" - AASHTO T -88, "Particle Size Analysis of Soils;" and - . AK DOT/PF ATM T-7, "Sieve Analysis of Fine and Coarse Aggregates." Alaska Testlab's standard procedure is in conformance with these standards, with the following descriptions: - The come fraction of non-extracted soils is not washed unless the coarse particles appear to be significantly coated with fines: - The fine fraction of the soil is always washed; - The plus 3-inch fraction is not routinely included in the test due to the large sample mass required for a representative sample; The estimated percentage of plus 3 inch material in the sample is shown on the test report: and - The mass of the coarse and fine test fractions are reported. The soil is classified in accordance with ASTM D 2487, "Classification of Soils for Engineering Purposes (Unified Soil Classification System)," The frost classification is identified in accordance with Corps of Engineers and Municipality of Anchorage (MQA) procedures. The permeability of your soil was determined in accordance with ASTM D2434, "Permeability of Granular Soils." The test results are attached. If you have any questicus regarding the test procedures or the results, please call. Sincerely, ALASKA TESTLAB Howard K. West& P.E. Technical Director Client: Chuck Eggener Consulting Engineers Project: Gambell Water Project Location: SL1-1, Submitted by Client 4040 B Street Anchorago, Alaska 99503 (907) 562-2000 FAX (907) 563-3953 Permeability = 9.3 cm/sec Engineering Classification: Poorly Graded GRAVEL, GP # PARTICLE-SIZE DISTRIBUTION W.O. A25618 Lab No. 629 | SIZE | PASSING | SPECIFICATION | |-------------|---------------|-----------------| | +3 in Not 1 | Included in 7 | est = ~0% | | 3" | | | | 2" | | | | 1 1/2" | 100% | | | 1" | 99% | | | 3/4" | 95% | | | 1/2" | 71% | | | 3/8" | 42% | | | No 4 | 10% | | | Total Wt. | of Ceanse Fr | action = 22075g | | No. 8 | | | | No. 10 | 4% | | | No. 16 | | | | No. 20 | 2% | | | No. 30 | | | | No. 40 | 2% | | | No. 50 | | | | No. 60 | 2% | | | No. 80 | | | | No.100 | 1% | | | Total Wt. | of Fine Frac | tion = 123.2g | | 0.02 ma | 1 | | Client: Chuck Eggener Consulting Engineers Project: Gambell Water Project Location: SB2-1, Submitted by Client (907) 562-2000 FAX (907) 563-3953 4040 B Street Anchorage, Alaska 99503 Engineering Classification: Poorly Graded SAND SP # PARTICLE-SIZE DISTRIBUTION W.O. A25618 Lab No. 630 | SIZE | PASSING | SPECIFICATION | |-----------|---------------|---------------| | | included in T | | | 3" | | | | 2" | | • | | 1 1/2" | | | | 1" | | | | 3/4" | | | | 1/2" | 100% | | | 3/8" | 99% | | | No. 4 | 99% | | | Total Wt. | of Coarse Fra | ction = 5212g | | No. 8 | | | | No. 10 | 99% | | | No. 16 | | | | No. 20 | 98% | | | No. 30 | | | | No. 40 | 98% | | | No. 50 | | | | No. 60 | 92% | | | No. 80 | | | | No.100 | 30% | | | No.200 | 2.2% | | | Total Wt. | of Hoe Fracti | on = 127.8g | | 0.02 mtr | <u> </u> | | DOWL, incorporated Client: Chuck Eggener Consulting Engineers Project: Gambell Water Project Location: SB3-1, Submitted by Client 4040 B Street Anchorage, Alaska 99503 (907) 562-2000 FAX (907) 563-3953 A Division o Permeability = 5.5 cm/sec Engineering Classification: Poorly Graded GRAVEL with Sand, GP ## PARTICLE-SIZE DISTRIBUTION W.O. A25618 Lab No. 631 | SIZE | PASSING | SPECIFICATION | |-----------|---------------|-----------------| | 43 in Not | Included in T | est = -0% | | 3" | | | | 2" | | | | 1 1/2" | | | | 1" | 100% | | | 3/4" | 98% | | | 1/2" | 93% | | | 3/8" | 76% | | | No. 4 | 30% | | | Total Wt. | of Coarse Fr | oction = 16333g | | No. 8 | | | | No. 10 | 2% | | | No. 16 | | | | No. 20 | 0% | | | No. 30 | | | | No. 40 | 0% | | | No. 50 | | | | No. 60 | 0% | | | No. 80 | | | | No.100 | 0% | | | No.200 | 0.2% | | | Total Wi. | of Fine Pract | ion = 127.6g | | 0.02 mn | ì | | $\mathbf{O}_{\mathcal{F}}$ Division of DOWL, Incorporated Client: Chuck Eggener Consulting Engineers Project: Gambell Water Project Location: SB4-1, Submitted by Client (907) \$62-2000 FAX (907) 563-3953 4040 B Street Anchorage, Alaska 99503 Engineering Classification: Poorly Graded GRAVEL with Sand, GP # PARTICLE-SIZE DISTRIBUTION W.O. A25618 Lab No. 632 | SIZE | PASSING | SPECIFICATION | |-----------|----------------|-----------------| | +3 in Not | included in I | fest =~0% | | 3" | - · · · |
| | 2" | | | | 1 1/2" | 100% | | | 1" | 100% | | | 3/4" | 99% | | | 1/2" | 95% | | | 3/8" | 87% | | | No. 4 | 21% | | | Total Wt. | of Coarse Fra | iction = 15345g | | No. 8 | | | | No. 10 | 2% | | | No. 16 | | | | No. 20 | 0% | | | No. 30 | | | | No. 40 | 0% | | | No. 50 | | | | No. 60 | 0% | | | No. 80 | | | | No.100 | 0% | | | No 200 | 0.1% | | | Total Wt. | of Fine bracti | on = 156.2g | | 6 02 mm | | | Client: Chuck Eggener Consulting Engineers Project: Gambell Water Project Location: SB5-1, Submitted by Client (907) 562-2000 FAX (907) 563-3953 4040 B Street Anchorage, Alaska 99503 Engineering Classification: Poorly Graded GRAVEL with Sand. GP # PARTICLE-SIZE DISTRIBUTION W.O. A25618 Lab No. 633 | CION | D 4 0000 100 | OTH CONTAIN THE ST | |------------|----------------|--------------------| | | 5.5 | SPECIFICATION | | | included in i | Test = -119h | | 3" | | | | 2" | | | | 1/1/2" | | | | 1" | 100% | | | 3/4* | 90% | | | 1/2* | 64% | | | 3/81 | 53% | | | No. 4 | 31% | | | Total Wt. | of Coarse Fr | action = 1163.4g | | No. 8 | | | | No. 10 | 18% | ** | | No. 16 | | | | No. 20 | 13% | | | No. 30 | | | | No. 40 | 10% | | | No. 50 | | | | No. 60 | 9% | | | No. 80 | | | | No.100 | 5% | | | No.200 | 2% | | | l'otal Wt. | of Hine Fracti | ion =184.1g | | 0.02 mn | 1 | | A Division of DOWL, Incorporated Client: Chuck Eggener Consulting Engineers Project: Gambell Water Project Location: SB6-1, Submitted by Client (907) 562-2000 FAX (907) 563-3953 4040 B Street Anchorage, Alaska 9950 Engineering Classification: Poorly Graded SAND with Gravel, SP # P/ RTICLE-SIZE DISTRIBUTION W.O. A25618 Lab No. 634 | SIZE | PASSING | SPECIFICATION | |-----------|----------------|--------------------| | +3 in Not | Included in T | Fest = ~0 % | | 3" | | | | 2" | | | | 1 1/2" | | | | 1" | | | | 3/4" | 100% | | | 1/2" | 99% | | | 3/8" | 96% | | | No. 4 | 53% | | | Total Wr. | of Coarse Fra | etion = 14335g | | No. 8 | | | | No. 10 | 9% | | | No. 16 | | | | No. 20 | 2% | | | No. 30 | | | | No. 40 | 1% | Í | | No. 50 | | | | No. 60 | 1% | | | No. 83 | | | | No.100 | 0% | | | No.200 | 0.2% | | | Total Wt. | of Pine Fracti | on = 136.1g | | 0.02 mm | | | #### APPENDIX D Water-level and slug test data #### Monitoring well SL-3 Location -- NW of F.A.A./SW of landfill/City of Gambell Measuring point (m.p.) -- top of steel casing Measuring point elevation (mllw¹) - 21.89 feet Height of measuring point above land surface -- 3.40 feet Measuring equipment -- steel tape. | Depth to water below m.p. | Date | Time | Elevation of water level (from mllw) | |---------------------------|----------|-------|--------------------------------------| | 20.82 | 06/21/93 | 08:36 | 1.07 | | 20.82 | 06/21/93 | 08:39 | 1.07 | | 20.43 | 06/21/93 | 14:06 | 1.46 | | 20.48 | 06/21/93 | 14:34 | 1.41 | | 20.04 | 06/23/93 | 09:20 | 1.85 | | 20.09 | 06/23/93 | 11:27 | 1.80 | | 19.93 | 06/23/93 | 13:42 | 1.96 | | 19.90 | 06/23/93 | 15:27 | 1.99 | | 20.06 | 06/23/93 | 17:23 | 1.83 | | 20.32 | 06/23/93 | 19:14 | 1.57 | | 20.57 | 06/23/93 | 21:19 | 1.32 | | | | | | ^{&#}x27;Mean lower low water datum #### Monitoring well SL-4 Location -- NE corner of sewage lagoon near large barrel dump/City of Gambell Measuring point (m.p.) -- top of steel casing Measuring point elevation (mllw¹) • • I I .35 feet Height of measuring point above land surface -- 2.6 feet Measuring equipment -- steel tape. | Depth to water below m.p. | Date | Time | Elevation of
water level
(from mllw) | |---------------------------|----------|-------|--| | 10.57 | 06/21/93 | 08:10 | 0.78 | | 10.57 | 06/21/93 | 08:16 | 0.78 | | 10.56 | 06/21/93 | 08:25 | 0.79 | | 10.55 | 06/21/93 | 08:46 | 0.80 | | 10.29 | 06/21/93 | 13:58 | 1.06 | | 10.30 | 06/21/93 | 14:25 | 1.05 | | 7.75 | 06/22/93 | 16:00 | 3.60 | | 8.20 | 06/23/93 | 09:10 | 3.15 | | 8.30 | 06/23/93 | 11:16 | 3.05 | | 8.30 | 06/23/93 | 11:19 | 3.05 | | 8.24 | 06123193 | 13:34 | 3.11 | | 8.18 | 06/23/93 | 15:20 | 3.17 | | 8.20 | 06/23/93 | 17:13 | 3.15 | | 8.21 | 06/23/93 | 17:16 | 3.14 | | 8.39 | 06/23/93 | 19:08 | 2.96 | ^{&#}x27;Mean lower low water datum #### Monitoring well SL-5 Location -- Southeast of Lagoon site near V.S.W. office/City of Gambell Measuring point (m.p.) -- top of steel casing Measuring point elevation (mllw1) - 23.25 feet Height of measuring point above land surface -- 2.95 feet Measuring equipment -- steel tape. | Depth to water below m.p. | Date | Time | Elevation of water level (from mllw) | Comments | |---|--|---|--|---| | 21.87
21.86
21.85
21.86
21.65
21.13
21.12
20.60
20.64
20.63
20.60
20.57
20.58
20.56
20.56 | 06/21/93
06/21/93
06/21/93
06/21/93
06123193
06123193
06/23/93
06/23/93
06/23/93
06/23/93
06/23/93
06/23/93
06/23/93
06/23/93 | 13:31
13:34
13:47
14:16
08:59
11:08
11:10
13:13
13:19
15:11
15:15
17:05
17:08
19:03
21:09 | 1.38 1.39 1.40 1.39 1.60 2.13 2.14 2.65 2.61 2.63 2.65 2.68 2.67 2.69 2.71 | poor measurement
good measurement
poor measurement
v. good reading | ^{&#}x27;Mean lower low water datum #### South Pond/City of Gambell Location -- Southernmost swale between VSW office and red and white communication tower Survey point -- top of steel rebar Survey point elevation (mllw1) - 3.70 feet Staff gauge "0" elevation (mllw) -- 1.39 feet Measuring equipment -- yardstick fastened to rebar driven into pond bottom | Time | Date | Staff
gauge
reading
(inches) | Elevation of
water surface
(from mllw
in feet) | Conditions | Comments | |--|--|---|---|----------------------|--| | 14:45
15:40
17:36
19:26
21:33
18:13 | 06/23/93
06/23/93
06/23/93
06/23/93
06/23/93
06/24/93 | 14.50
14.69
15.00
1 5.38
15.75
17.00 | 2.60
2.61
2.64
2.67
2.70
2.81 | slight ripple
" " | First noticed water in swale either 1130 or 1330 hrs | ^{&#}x27;Mean lower low water datum #### Troutman Lake Gauge Location -- 100 feet east of brackish water well and 10 feet offshore at north end of Troutman Lake Survey point -- top of rebar, which is 0.96 ft below top of yardstick staff gauge Survey point elevation (mllw1) - 2.90 feet Staff gauge "0" elevation (sea level datum) -- 0.86 feet Measuring equipment -- yardstick fastened to rebar driven into lake bottom | Time | Date | Staff
gauge
reading
(inches) | Elevation of
water surface
(from mllw
in feet) | Comments | |-------|----------|---------------------------------------|---|--| | 10:04 | 06/22/93 | 16.00 | 2.19 | slight ripples, wind from N (offshore) | | 10:07 | 06122193 | 15.94 | 2.19 | slight ripples, wind from N (offshore) | | 09:36 | 06/23/93 | 16.06 | 2.20 | calm light rain | | 11:36 | 06/23/93 | 16.25 | 2.21 | calm, light rain, wind from north | | 14:03 | 06123193 | 16.25 | 2.21 | slight ripples wind more easterly | | 16:34 | 06/23/93 | 16.13 | 2.20 | | | 17:31 | 06/23/93 | 16.13 | 2.20 | wind from east light to moderate | | 19:21 | 06/23/93 | 16.25 | 2.21 | wind from east slight ripples | | 21:27 | 06/23/93 | 16.13 | 2.20 | light wind from east | ^{&#}x27;Mean lower low water datum #### STATE OF ALASKA - DEPARTMENT OF NATURAL RESOURCES DIVISION OF CEOLOGICAL & GEOPHYSICAL SURVEYS PO BOX 772116, EAGLE RIVER AK 99577-2116 (907) 696-0070 Stag Dim. 11/4× 6.03' Volume = 0.05 14 623 SLUG TEST RECOVERY RATE TEST Site SL - 4 Date 6-22-93 | | | | | | ₩el 1 Numbe | er | |---------|----------------------|----------------|-------------------|---------------|------------------|-------------| | | Water level before | evacuation (ne | arest 0.1 ft belo | ow top of cas | ing) | | | | Wel 1 location | | | | | | | | Weather conditions_ | | | | | | | | | | | | _ | m Munter | | | Initial: pH (units | s) | | _ | pH (units) BR | | | | Conductance | (umhos/cm*)_ | | Conductance | (umhos/cm*) | | | | Temperature | (°C) | | Temperature | (°C) | | | | clock Time | dslug | | skel tape | | | | | Time from evacuation | 7 | 1 (nr. 0.1 ft) | Calculated | echarge rate (vo | olume/time) | | | Hold 1559 | 9 - 1 | . 24 = | 7.76 | drawdown 1 | Comments | | | ket | 1.24 | | | | | | | Hold 1600 | 8 | | 7.76 | | | | | wet | .24 | | | | : | | | Stugin 160 | | | | | <u>:</u> | | | Hold 160 | 1 4 | - | 7.75 | | | | | wet | ,25 | | | | | | | Hold 1605 | 5 8 | 0.24 | 7.76 | | STATIL" | | TRIAL # | wet | .24 | wet | swL | | : | | 1 | Hold 19 | Psec Held 8.6 | -0.84 | 7.26 | 0.00 | | | | wet | .84 | | | | | | 2 | 8 | Sec . 800 | 0.23 | 7.77 | 0.01 | | | 3 | 9 | Se 8,50 | 0.71 | 7. 79 | 0.03 | | | 4 | 9 | 752 8.00 | 0.20 | 7.80 | 0-04 | | | STATIC | Hold 161 | 9 8.00 | 0.25 | 7.75 | - | | | 5 | 8. | Sec 2,00 | 0.22 | 7.78 | 0.02 | | | 6 | 16 | Sec 8,00 | 0.25 | 7.75 | -0.01 | | | フ | /2 | 250 8.00 | 0.25 | 7.75 | 1-0.01 | | The test is finished when the water level has recovered to its pre-evacuation 1 evel. Mean response: t residual do 8.5 sec 0025/t * Conductance should be temperature-corrected to 25°C #### STATE OF ALASKA - DEPARTMENT OF
NATURAL RESOURCES DIVISION OF GEOLOGICAL & GEOPHYSICAL SURVEYS PO BOX 772116, EAGLE RIVER AK 99577-2116 (907) 696-0070 | | | RECOVERY | RATE TEST | Date 6- | 8EU SEWAGE LAGO
24-93
5L-3 | bN | |------------|----------------------------|-------------------------------|---------------|------------------|----------------------------------|--------| | | Water level before eva | acuation (nearest 0.1 ft belo | ow top of cas | ing) | | | | | Wel 1 locationNW | of FAA towers , Swood | Javdfill_ | | | | | | Weather conditio <u>ns</u> | ~450 clear It MEWIND | | / | (1 | | | | | | | | (Jim Munter | , | | | • | | | | Dave Ul vestad | | | | | umhos/cm*) | Conductance | (umhos/cm*) | | | | | Temperature (| °C) | Temperature | (°C) | | | | lakTime | | | | | | | | | Time from evacuation | Water level (nr. 0.1 ft) | Calculated r | echarge rate (vo | lume/time) | .V | | 9:39 | | Held / we + - 21.20/ | .25 20.9 | 75 | | STAPE | | 9:40 | | 21.5-0.54 | 20.96 | | | | | 19:43 | | 21.02 | | hand foge | tgood | E-TAP | | 19:45 | | 20.77 | | reading | | E-TAP! | | 21:50 | | 21.4-0.42 = | 20.98 | <u> </u> | | STEEL | | 21.56 | | 21.4-0.41= | 20.99 | | | | | #1 | : 29 56 | 22.0.0.99 | 21.01 | | | | | #2 | | 22.0-0.99 | 21.01 | | | | | £20:06 | | 21.50-0.47 = | 21.03 | | | STEEL | | # 3 | :19582 | 22096 | 21.04 | | | | | | :/4500 | 32.2 | | too wet in | casing to read | | | | | | Quit | | | | | | | | No | te: static leve | 1 uns talling | | | | | | Significa | utly derrive to | est | | The test is finished when the water level has recovered to its pre-evacuation level. 19:54 PUT SHUE INWELL ^{*} Conductance should be temperature-corrected to 25°C ## APPENDIX E Water quality analyses #### Explanation of sample codes | GW-1 | Well | SL-5 | | | |------|-------|-------|--------|------------| | GW-2 | Well | | | | | GW-3 | field | blank | | | | GW-4 | Well | SL-3 | | | | GW-5 | Well | SL-3 | (field | duplicate) | # State of Alaska Department of Natural Resources / Division of Water WATER QUALITY LABORATORY 209 O'Neill University of Alaska Fairbanks Fairbanks, Alaska 99775 (907)474-7713 Client: **DNR/DOW** - Eagle River Submitted By: Jii Munter Date Submitted: 26 June 93 | Sample | Date | Time | TDS | Nitrate + Nitrite | Chloride | |-------------------------|------------|-------|---|---|-------------------| | GW1 | 21 June 93 | 17:48 | 3600 | 0.05 | 2120 | | GW2 | 22 June 93 | 13:12 | 6000 | 0.74 | 3530 | | GW3 | 23 June 93 | 14:30 | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | GW4 | 24 June 93 | 10:51 | 15000 | 4.46 | 7030 | | GW5 | 24 June 93 | 10:51 | 15400 | 4.49 | 6940 | | Units | | | mg/L | mg/L as N | mg/L | | EPA Method | | | 160.1 | 353.2 | 300.0 | | Detection Limit | | | 0.1 | 0.02 | 0.01 | | Date of Analysis | | | 28 June 93 | 16 July 93 | 17 July 93 | | RPD | | | 4.6 | 2.7 | 0.0 | | % Recovery | | | | 106 | 107 | Approved By Jim Vohden, Chemist _____ Date 27 JULY 93 # STATE OF ALASKA - DEPARTMENT OF NATURAL RESOURCES DIVISION OF GEOLOGICAL & GEOPHYSICAL SURVEYS PO 80% 772116, EAGLE RIVER AK 99577-2116 (907) 696-0070 #### WATER DUALITY FIELD NOTES - GROUND WATER | Location/Proje | ect: Gambe | 11 Sewage | Lagron | | Date | 6/24/93 | |--------------------------|---------------|-----------------|--------------------|-------------------------------------|---------------------------------------|---------------------| | Collected by: | Jim M | 'unter_ | / | | | | | Well Owner: _ | | | <i>[[</i> | Weather Cond | lition <u>s: /-a.</u> | /dry ~450 windy | | Use of Well: | • | | | | | <u> </u> | | Sampling Equi | pment (for m | easuring water | r level , purging. | sampling and fi | letering. In | clude model if | | | | | | - rylon_twine | | | | Well Name: / | | | | | | | | Pipe top elev | | well st | 3) | | | | | | | fferent | Toc Time | sample withdraw | n 1051 | | | Measured dept | h to water (1 | ft) 71 up- 0 | 43 : 20 57 Field | sample withdraw
d temperature (° | C)/time 3. | 16 @ 1104 | | Correction | | 0, 21.00 | Fie | ld conductivity | (uncorrected) | time 2 7200 Market | | Total depth t | o water (ft) | | Fie | ld conductivity (| slone correct | ted) ZZ,000 punhis/ | | Water elevati | | | Fia | ld pH (std. units |)/time | cu | | Depth to bott | | t) 281. | | or (Y/N) | // CTINC | | | Volume H ₀ in | | | | r (Y/N) | · · · · · · · · · · · · · · · · · · · | | | Volume to be | | | | bidity (Y/N) | | | | Time purging | | | | ple Field filtere | 42 (V M) | | | Time purging | | | | cap and lock re | | | | Purged dry? (| | * 7 K() | HC: | Cap Bild Tock Te | praced: (1)/11 | <u> </u> | | | | GW-SA | (472) | | GW-50 (6 | 261 | | Analysis: | TOS | Nitrader Nitate | | | | 26) | | Midiy313. | | | field-filtered, | field filed | CWorlde | | | Bottle: | well-mixed | | acidified | | | | | volume (ml): | | 1m 652 | actailled \ | unacidified | | | | preservative: | | Sulfunic acid | | | 500 ml
Nane | | | | | | | | | | | Alkalinity: | Sample Size _ | ml; H S | O 4 - (factor |) Instruments | | | | Titer added | (digits) | او | 4 | Calculations | | | | | <u> </u> | | | | | | | | | | | | | | | | -1 | COMMENTS : | | | | | | | | | | | | | | | | - | | | | | | | | - | | | | | | | Ŋ # STATE OF ALASKA - DEPARTMENT OF NATURAL RESOURCES DIVISION OF GEOLOGICAL & CEOPHYSICAL SURVEYS PO BOX 772116, EAGLE RIVER AK 99577-2116 (907) 696-0070 WATER DUALITY FIELD NOTES - GROUND WATER | Location/Pro | ject: Gamb | sell Sewaye | Laguon | | Date: | 6-24.93 | | |----------------------------|----------------------|-----------------------|--|--------------------------|-----------------|--|------------------| | Collected by: | JIM IM | I sutor | 1 | | | | | | Well Owner <u>:</u> | . A | _ | | Weather Condi | tions: /t rac | 1 ~ 45° windy | | | Use of Well: | Monitori | va | | | - 9 | int ~ 103 ohrs | | | | | | | sampling and fi | | | | | appropriate) : | 12×30 d | isposable poly | thy leso buler | envioucord (| 0.23 gal cap | veity | | | Well Name: | | 1 (| 1 | , | | _ | | | Pipe top elev | | | 6/23/93 | | | , / X | tt=12.2
Vulta | | Reference ele | evation if di | fferent | Time | e sample withdrawn | 1048-105 | 4 = (1051) | VPICT | | Measured depth | to water (ft |)2100 · 0.43 = | | temperature | | | _ | | Correction | | <u>20.57_</u> | | | | /time_23_300 (Z | | | Total depth t | • | | Fiel | d conductivity (| slope correct | ed) 27 000 prophy | Zaok) | | Water elevation | | | <u> </u> | <u>ld pH (std. units</u> | i)/time | cm % | scalcou | | Depth to bott | | ft) <u>(70c)</u> 28.(| | or (Y/N) | | | 20K | | Volume H 0 in | | | | <u>r (Y/(Ñ)</u> | | | | | | | | <u> </u> | | - 10 (V (G) | | | | Time purgin | | | | nple Field filter | | | | | Time purging Purged dry? (| | <u> </u> | Well | cap and lock re | placed? [WN] | | | | | 7,/2 | GW-4A.(| /2/ | | GW-46 | //z1\ | | | Analysis: | 70 s | Al trate thing | () () () () () () () () () () (| | chloride | <u>. (6.5) </u> | | | Allalysis. | / v_s
unfiltered, | | field-filtered, | field-filtered, | Chiornae | | | | Bottle: | wel 11 -mixed | acidified | acidified | unacidified | | | | | volume (ml): | 5toml | 250ml | aciumeu | unaciumeu | 500 ml | | | | preservative: | | Sulfure acid | | | None | | | | | | | | | | <u> </u> | | | Alkalinity: \$ | Sample Size _ | mi; H ₂ SC | 4 (factor |) Instrunents | | | | | Titer added | (digits) | pł | l | Calculations | | | | | | | | | | | | | | | | | | Comment: Land | fill five stars | tel -1040 hrs | | | | ** | | | well | variably do | runwind | | | | | | | | ~ | | | | | | | | Purge: Water | | | | | | | | · | <u>beginn</u> | in cleared | up guickly | | | | | | | | <u>J'</u> | _ | | | COMMENTS: | | | | | | | | | · - | | | | | | | | | | | _ | | _ | | | | Ž. # STATE OF ALASKA - OEPARTMENT OF NATURAL RESOURCES DIVISION OF GEOLOGICAL & GEOPHYSICAL SURVEYS PO BOX 772116, EAGLE RIVER AK 99577-2116 (907) 696-0070 WATER DUALITY FIELD NOTES - GROUND WATER | Location/Proj | ect: <u>GamBE</u> LL | SENINGE LA | soon / Field bla | ink | Date: | 6/22/93 | |----------------------------|----------------------|-----------------------|------------------------|-------------------|----------------|--------------------| | Coll ected by: | Jim Mun | ter | | | | • | | Well Owner: | | | | Weather Cond | itions: 50° | winde p cloudy | | Use of Wel 1: | | | | | | | | Sampling Equi | pment (for me | easuring wate | r level, purging, | sampling and fi | letering. In | clude model if | | appropriate) : | 250 ml polye | they exchaile | r(disposable v | you cord | | | | Well Name: (| | | | | | | | Pipe top elev | | | | | | | | Reference ele | evation if di | fferent | Time | e sample withdraw | vn 1430 | lurs | | Measured dep | th to water (| ft) | | d temperature (| | | | Correction | | | Fie | ld conductivity | (uncorrected) | Itime 19 marloy/cm | | Total depth t | o water (ft) | | | d conductivity (| | | | Water elevation | n (MSL) | | | ld pH (std. unit: | | | | Depth to botto | om of well 1 (1 | ft) | | lor (Y/N) N | | | | Volune H ₂ 0 fn | | | | r (Y/N) N | | | | Volume to be | | l.in well) | | bidity (Y/N) | | | | Time purging b | | , | | ple Field filtere | d? (Y/N) | | | Time purging | | | | cap and lock re | | | | Purged dry? (| | | | | <u> </u> |
- | | | 16W3B | 6W3 A6 | 32) | | GW3c (62 | 9) | | Analysis: | TDS | N.trate + Nite , t | | | Morida | <u> </u> | | | unfiltered, | | | field-filtered, | unfiltered | | | Bottle: | well-mixed | acidified | acidi fied | unacidified | well-mixed | | | volume (ml): | | 125ml | delapidea | diidezaitted | 250 m/ | | | preservative: | | Sufuric Acid | | | None | | | | | | | L | | 1 | | Alkalinity: | Sample Size _ | ml; H ₂ SI | o _b (factor |) Instruments | s | | | Titer added | | pl | - | Calculations | | | | | (4.9.10) | P | • | Carcarations | | - | | | | | | de la col | distilled wa | Lea battle | | | -4 | | | | | F triple rived | | | | | | | ed a triple pr | | | | | | | deionized | A | <u> </u> | | | | | | HEID KI LLD | - was cr | | COMMENTS : | **3** #### STATE OF ALASKA - DEPARTMENT OF NATURAL RESOURCES DIVISION OF GEOLOGICAL & GEOPHYSICAL SURVEYS PO BOX 772116, EAGLE RIVER AK 99577-2116 (907) 696-0070 WATER DUALITY FIELD NOTES - GROUND WATER | Well Owner: Cry of Cambel Weather Conditions: U.J., p. Sum, 45-50° Use of Well: Montorwa Sampling Equipment (for measuring water level, purging, sampling and filetering. Include model if appropriate): 1/2 patrolluler baile (~250 mlcaparit; 30" long widespends Aylon cord purget Sample Well Name: SL . 4 Pipe top elevation (MSL) Reference elevation if different 2.81-TOC-(multTime sample withdrawn (1310-134) 1312 krs Measured depth to water (ft) Field temperature (°C)/time 4.991328 Correction Field conductivity (uncorrected)/time 10150 (1010) | | Location/Proje | ct: <u>GAMBEL</u> | L SEULAGE LA | tooon/NEcorner | well | Date: | 6.22-93 | |--|---|-----------------|-------------------|-----------------------|------------------|--------------------------------------|---|----------------| | Sampling Equipment (for measuring water level, purging, sampling and filetering. Include model if appropriate): 1/2 patchtules bailer (~150 Mlcspailt) 30"long c/dispender Avian cord purget t Sample Well Name: \$\frac{1}{2} \cdot \frac{1}{2} | | | | | | | | | | Sampling Equipment (for measuring water level, purging, sampling and filetering. Include model if appropriate): 1/2 patchtules bailer (~150 Mlcspailt) 30"long c/dispender Avian cord purget t Sample Well Name: \$\frac{1}{2} \cdot \frac{1}{2} | | Well Owner:_ | City of Co | mbell | | Weather Condit | ions: <u>W. J</u> | s. Sum 45-50 ° | | Sampling Equipment (for measuring water level, purging, sampling and filetering. Include model if appropriate): 1/2 purple of the constant | | Use of Well: | Monetorn | <u> </u> | | | , , , , , , , , , , , , , , , , , , , | 1 | | appropriate): 1/2 paluetuleus baile (~150 mlcspanit; 30"long widispanite avian cord purice t Sample Well Name: \$\(\) 4 Pipe top elevation (MSL) | Weather Condition Use of Well: Monatoring Sampling Equipment (for measuring water level, purging, sampling and file appropriate): 1/2 polar Harlero Baile (~250 Mlcspanit; 30"long and disponsive Well Name: \$2.44 Pipe top elevation (MSL) 0.55 TOC-TOP PVC / 2.4 TOC-grad Info Sample withdrawn Measured depth to water (ft); Pipe top elevation if different 2.81 TOC-Cematine sample withdrawn Measured depth to water (ft); Pipe top elevation (MSL) Correction Field conductivity (use Water elevation (MSL) 19.3" Field pH (std. units)/ Depth to bottom of well (ft); Pipe top elevation (MSL) Volume H,0 in well (gal) 1.5 pc Odor (Y/N) N Volume to be purged (4xvol. in well) 6 gal Turbidity (YN) 5 lant Time purging begun 1254 km 32 bailers field filtered? Time purging completed 1309 Well cap and lock replanted by the second of the conductivity (Wall Standard) Analysis: TD 5 Midward Midward (125ml) Purged dry? (Y/N) N (234) Gu 28(H0) Gu 2A Gu Analysis: TD 5 Midward (125ml) Preservative: Nonc Sufficients (125ml) Alkalinity: Sample Size ml; H 2SO (1actor Instruments Titer added (digits) Preservative: Nonc Sufficients (125ml) Titer added (digits) Preservations | filetering. In | clude model if | | | | | | | Well Name: SL. 4 Pipe top elevation (MSL) Reference elevation if different 2.81-TOC-Cematine sample withdrawn (/3/0-124). I 312 hrs. Measured depth to water (ft) Field temperature (°C)/time 4.90/328 Correction Field conductivity (uncorrected)/time prize to water (ft) | | | A. | | | | * | _ | | Pipe top elevation (MSL) Reference elevation if different 2,81-TOC-Community Time_sample withdrawn (/3/0-/34) 312 krs. Measured depth to water (ft) Correction Field temperature (°C)/time 4.901328 Field conductivity (uncorrected)/time 0150 (1016) (1016) Possible to water (ft) 900-0.71 | | • | . ' / | 1 | | | / | <i>γ</i> = | | Reference elevation if different 2.81-70C-(wwxtTime_sample_withdrawn (1310-134) 312 hrs. Measured depth to water (ft) | | | | 0.55 | TOC-TOPPYC / | 2.4 TOC- grd Iv | 1/2.5' TOC - | top mound | | Field conductivity (uncorrected)/time 0 50 (lole 10tal depth to water (ft) 900 - 0.7) = 8.29 @ 245 krs Field conductivity (slope corrected) 9.800 pm/s on Water elevation (MSL) | | | | ferent_2. <i>d1</i> _ | -TOC-CountTime | sample withdray | <u>vn (/3/0-/3/4)</u> | 1312 hrs | | Total depth to water (ft) 900 - 0.7 : 8.29 @ 1245 trs Field conductivity (slope corrected) 9.00 pumber of Water elevation (MSL) | | Measured depth | n to water (f | t), | | | | | | Water elevation (MSL) Depth to bottom of well (ft) 17.6 (70L) Depth to bottom of well (ft) 17.6 (70L) Volume H 0 in well (gal) 5.5 pcl Odor (Y/N) N Volume to be purged (4xvol. in well 1) 6 pcl Time purging begun 1254 km, 32 bailers Dil Sample Field filtered? (Y/N) N Time purging completed 1308 Well cap and lock replaced? (DN) Purged dry? (Y/N) N GW2A Analysis: 7D5 N.4mx+Nrmin unfiltered, unfiltered, field-filtered, field-filtered, white well-mixed acidified acidified unacidified well maxed volume (m1): 250 ml 125 ml preservative: None Sifnicated Alkalinity: Sample Sizeml; H SO (factor) Instruments Titer added (digits) Parge: Waler moderately tar bid at | | | | _/ | | | | | | Volume to be purged (4Xvol. in well 1) & qn Turbidity (YM) Start elect Time purging begun 1254 km 32 bailers (1) Sample Field filtered? (YM) M Time purging completed 1308 Well cap and lock replaced? (VM) Purged dry? (YM) N (634) GW28(HD) GW2A GW2C (27) Analysis: TD5 Mark March Chloride | pe | lotal depth to | o water (ft) | 900 - 0.71 = | 8.29 @1245 LrsFi | ld conductivity | (slope correct | | | Volume to be purged (4Xvol. in well 1) & qn Turbidity (YM) Start dear Time purging begun 1254 fm. 32 bailers (1) Sample Field filtered? (YM) M
Time purging completed 1308 Well cap and lock replaced? (VM) Purged dry? (YM) (634) GW28(HD) GW2A GW2C Analysis: TD5 Mark Mark unfiltered, unfiltered, field-filtered, field-filtered, white white Bottle: well-mixed acidified acidified unacidified well (Mixed volume (m1): 250 ml 125 ml preservative: Nonc Sifficiation None Alkalinity: Sample Size ml; H SO | | Water elevation | on (MSL) | 1641 17 / / | | la pri (sta. unit: | s)/time | (/o | | Volume to be purged (4xvol. in wel 1) & an | | Volume # 0 is | om or well (| (TC) /.6 (| 702) - <u>CO</u> | TOT (TABLE SLIGHET | YER! | | | Time purging begun 1254 kg. 32 bailers fill Sample Field filtered? (Y/N) M Time purging completed 1308 Well cap and lock replaced? (YN) Purged dry? (Y/N) N (634) GW2B(H0) GW2A GW2C (21) Analysis: TD5 Ninh-Mark unfiltered, unfiltered, field-filtered, field-filtered, whitered well-mixed acidified acidified unacidified well mixed volume (m1): 250 ml 125ml 250 ml preservative: None Sifricacid None Alkalinity: Sample Size ml; H SO (factor Instruments Titer added (digits) pH Calculations | | | | | | | ut elecs | | | Time purging completed 1308 Purged dry? (Y/N) N (634) GW28(HO) GW2A Analysis: TDS NAME+MINIO CLOPINGE unfiltered, unfiltered, field-filtered, field-filtered, whitemapperson with tend acidified acidified unacidified well mixed volume (m1): 250 ml 125 ml preservative: None Safricacid None Safricacid None Alkalinity: Sample Size ml; H SO (factor) Instruments Titer added (digits) pH Calculations | | | negun 125 | 4 6, 32 | bailers Fill Sam | ית מניים (אור)
ople Field filtere | d? (Y/N) √ | | | Purged dry? (Y/N) N (G34) GWZB(HD) GWZA Analysis: TDS NAMA+Mrniv Chloride unfiltered, unfiltered, field-filtered, field-filtered, unfiltered unfiltered, unfiltered, field-filtered, field-filtered, unfiltered volume (m1): 250 ml 125ml 250 ml preservative: Nanc Safricacid None Alkalinity: Sample Size ml; HSO (factor Instruments Titer added (digits) pH Calculations Parge: Water moderately for hid at scrit (leared in Infile if any | | | | | | | | | | Analysis: TDS Notations Analysis: TDS Notations Analysis: TDS Notations Analysis: TDS Notation Analysis: TDS Notation Alkalinity: Sample Sizeml; H_SO | | | | | | • | | | | Analysis: TDS Nithet-Myric unfiltered, infiltered, field-filtered, infiltered, whitend unacidified well-mixed acidified acidified unacidified well-mixed volume (m1): 250 ml 125 ml 250 ml 250 ml 250 ml 250 ml None Alkalinity: Sample Sizeml; HSO (factor) Instruments Titer added (digits) pH Calculations | | | | | | | GWZC (27) | | | Bottle: well-mixed acidified acidified unacidified well mixed volume (m1): 250 ml 125 ml 250 | | Analysis: | | | | | Chloride | | | volume (m1): 250 ml 125 ml preservative: None Sifvicació None Alkalinity: Sample Size ml; H SO (factor) Instruments Titer added (digits) pH Calculations Prace: Water moderately turbil at sout cleared in little if any | | | unfiltered, | unfiltered, | field-filtered, | field-filtered, | unfiltered | | | Alkalinity: Sample Sizeml; H_SO_4 (factor) Instruments Titer added (digits) pH Calculations Prope: Water moderately turbil at | | Bottle: | well-mixed | acidified | acidified | unacidified | well mixed | | | Alkalinity: Sample Sizeml; H_SO (factor) Instruments Titer added (digits) pH Calculations Purga: Water moderately turbid at | | volume (ml): | 250 ml | | X | | 250 ml | | | Titer added (digits) pH <u>Calculations</u> Purga: Water moderately turn bill at scrit (leared in little if any | | preservative: | None | Sifuracid | | | None | <u> </u> | | Titer added (digits) pH <u>Calculations</u> Purga: Water moderately turn bid at crut (leared in little if any | | Alkalinity: | Sample Size | ml; H S |), (factor |) Instruments | s | | | Purque: Water moderately tur bil at screet (leared in little if any | | | | - | • | | | | | e gut cleared is little if any | | liter added | (aigits) | p | 1 | Calculations | | | | e gut cleared is little if any | | | | | | 1 2 2 2 2 2 1 1 1 2 | 100 | 1. tuc 1:1 -t | | Sand bailed | | | শ | | | | | | | | | | | | | Sand | bailed | # STATE OF ALASKA - DEPARTMENT OF NATURAL RESOURCES DIVISION OF CEOLOGICAL & GEOPHYSICAL SURVEYS PO BOX 772116, EAGLE RIVER AK 99577-2116 (907) 696-0070 WATER DUALITY FIELD NOTES - GROUND WATER | Location/Proje | ect: <u>CAMBEL</u> | L SEWINGE L | HGOOH | | Date: | 6-21-93 | | |---------------------------|--------------------|-------------------|--|---|----------------|----------------------|----------| | Collected by: | Jim Mu | wter_ | | | | | | | Well owner: | City of G | ombell | | Weather Condi | tions: Sunay | 50° Wale | | | Use of Well: | Monitoria | 9 | | | | | | | Sampling Equ | ipment (for n | /
neasuring wa | ter level, purginç | g, sampling and | filetering. In | clude model if | | | appropriate) | : Hydrolab | Hand power | D_PVC_piston_t | ype DUP a Dung | Dolyothylane_ | disposable builera | - | | Well Name: S | | | 1 | | nylon | <u> </u> | | | Pipe top elev | ation (MSL) | | | | | | | | Reference ele | evation if di | fferent | Time | e sample withdraw | n 1748- | 1754 | 20 | | Measured dept | h to water (ft | t) (TOr) Z1. | 86' Fie | ld temperature | (°C)/time 4.8 | 1754 558
1154 558 | Scale | | Correction | , | 1,100 | Fie | d conductivity | (uncorrected) | /time_5580_/7574. | r. | | Total depth t | o water (ft) | 21.86 | Fiel | d conductivity | slope correct | ed) 5380 mulos/cm | ′> | | Water elevation | | 7) 💆 | Fie | ld pH (std. unit: | :)/time | - Joseph Jen | | | Depth to bott | , , | ft) 31.5 (To | ra) Col | or (V/N) of $1 \neq 1$ | An A. | | | | Volume H _{_0} in | | 1.6 gal | Odo
Odo | r (Y/N) Y = 170551 | He stight what | and dianal fire! | | | Volume to be | | | | <u>' (1/N) ' </u> /2093/
bidity (Y/N) ぐゃ | | 574 0 16181 100 | | | Time purging I | | | | ple Field filtere | | | | | Time purging | | | | cap and lock re | | V | | | Purged dry? | | | - ACI | cap and tock re | | | | | | GW-1B | | | | 628
GW-1C | | | | | Total Diss Solids | | | | Chloride | | | | indiyoto. | | | field-filtered, | 65-14 8:14-6-4 | undiltered | | | | Bottle: | well-mixed | 1 | | ~ | | | | | volume (ml): | | acidified | acidified | unacidified | men mixed | | | | preservative: | | Sufficie deid | / | | 250 ml | | | | preservacive. | None | SOFERE NEW | | | None | | | | Alkalinity: | Sample Size _ | ml; H 2SC | (factor |) Instruments | | | | | Titer added | (digits) | ام | | Calculations | | | | | | · · · · | <u> </u> | <u>. </u> | | | | | | | | | | | | | | | | 9 | - | COMMENTS A | lal-a- | 1 | | | | | | | COMMENTS: A | ge verper | Levine De | DZEVA | APPENDIX F Advantages and disadvantages of sewage lagoon options #### **DEPARTMENT** OF NATURAL RESOURCES DIVISION OF WATER ALASKA HYDROLOGIC SURVEY July 8, 1993 WALTER J. HICKEL, GOVERNOR P.O. Box 772116 Eagle River, Alaska 99577-2116 Phone: (907) 696-0070 696-0070 (907) 696-0078 Jane Dale, Engineer Chuck Eggener Consulting Engineers PO BOX 232946 ANCHORAGE AK 99523-2946 Dear Ms. Dale: As you have requested, I am providing you a summary of the advantages and disadvantages of the various sewage lagoon options for Gambell with respect to ground-water impacts only. Obviously, other factors affect siting that are not considered here. My comments are based on our recent field investigations and must be considered preliminary pending preparation of the final project report. The options considered in this analysis are: - 1. Construction of a "slow-pert" wastewater lagoon at the top of the hill between the VSW office in Gambell and the FAA towers extending northward into the swale near the old landfill. This lagoon would be designed with a 70,000 sq ft bottom area and be capable of retaining 7 months of wastewater during subfreezing conditions; - 2. Construction of a "fast-pert" lagoon at the bottom of the hill close to the old landfill. This option would be constructed with a 50,000 sq ft bottom area and designed to not retain water; - 3. Construction of a lined retention lagoon with periodic pumping out to sea; All options described above would be designed to accommodate wastewater from a septic tank used to achieve primary treatment and separation of septic wastes. First, I would like to review some key findings of our investigation. Full explanation and documentation of these findings is beyond the scope of this letter. 1. Ground water through out the area is found in highly permeable aguifers consisting of sand and gravel from old beach deposits. In the southern part of the "slow perc" lagoon site, permafrost confines the main aquifer. A secondary perched aguifer may form locally and perhaps only seasonally on top of - permafrost. Under the swale near the old landfill, permafrost is mostly or totally absent, and does not materially affect ground-water flow. - Ground-water flow directions are influenced greatly by-large coastal groundwater level changes caused by wind-driven surf action. Annual water level fluctuations of 9-11 ft are expected beneath the "fast-pert" site, from a high of approximately 9-10 ft above MLLW to a low near MLLW. Ground-water beneath the swale also responds dynamically to tides, however these are lowermagnitude effects; - 3. The specific conductance of water in the vicinity of Gambell and the lagoon sites varies from 460-23,000 micromhos/cm, indicating water quality
varies from fresh to saline. Most water beneath the lagoon sites appears to be brackish, and may be contaminated with diesel fuel. The advantages and disadvantages of. the three options are described below. OPTION 1 - "SLOW PERC" LAGOON #### Advantaaes - 1. Compared -to option 2, this option would provide superior treatment of the wastewater in the unsaturated zone before the water contacts ground water, thereby reducing the potential for ground-water contamination; - 2. Compared to option 3, this option may not result in significant impairment of ground water because ground water beneath the site is already non-potable. #### Disadvantages - 1. Compared to option 2, this option increases the risk that wastewater will flow southeastward into the community of Gambell because wastewater percolation would occur closer to the community and over a larger area. Wastewater could contaminate the school well or nearby ponds that occasionally form. The actual risk of this occurring is difficult to assess. Brackish ground water in the vicinity of well SL-5 does not appear to travel to the school well on a regular basis because the school well is fresh most of the time. - 2. Compared to option 2, this option is more likely to have a large slug of thawing wastewater enter the aquifer'in the spring. This slug slightly increases the possibility of contaminated ground water affecting the school well. After 30 days of melting and infiltrating a seven-month accumulation of frozen wastewater and drifted snow, a water table mound 0.2-I .5 ft high is calculated to form beneath the site. Superimposed on a flat water table which is expected to occur intermittently beneath the site in the spring, this creates the potential for flow towards the school well. - 3. Compared to option 3, this option will probably require fill in the swale under the north end of the site to approximately the 10 ft elevation contour. This is expected to be above the fall high water level caused by storm-induced high water levels. The purpose of the fill would be to keep all potentially contaminated ground-water below the local land surface. - 4. This option will require more extensive destruction of permafrost compared to option 2. This increases uncertainty in the prediction of ground-water responses and could lead to unexpected results. Unexpected results could be adverse, such as creation of a **perched water** table flowing towards the City of Gambell, or positive, such as creation of an effective permafrost barrier against ground-water flow towards the City. Effective monitoring of ground-water response to wastewater loading will be much more difficult as a result. #### OPTION 2 - "FAST PERC" LAGOON #### Advantaaes - 1. This option would most efficiently dispose of the wastewater into an area with brackish to saline ground water. Ground water in the predominant downgradient direction, towards the coast, may already be contaminated by landfill or honeybucket disposal leachate. - 2. High permeabilities of soils in this area and strongly fluctuating gradients result in relatively high dilution and flushing rates. Flushing and dilution rates are likely to be highest nearest the coast. - 3. The fluctuating water table beneath this site will result in regular wetting of the vadose zone with ground water mixed with wastewater. This may help aerate the water and further promote subsurface degradation of waste products. - 4. Being farther from the school well; this option is less likely to contaminate that well than option 1. - 5. The potential for the spread of contamination into the City is reduced by minimizing the volume of thawing wastewater in the spring, such as is inherent in the design of this option. Continuous disposal of wastewater from the lagoon for 1 yr is estimated to create a water table mound less than 0.1 ft high. #### <u>Disadvantages</u> - 1. Water **influent** to the aquifer may contain unacceptably high concentrations of constituents typical of domestic wastewater. Applicable wastewater disposal regulations should be consulted to evaluate this factor. - 2. Compared to option 3, this option has a slight probability to contaminate the school well and nearby ponds. As a result of the distances and gradients involved and the preferred orientation of beach ridges and probably also the aquifer transmissivity in the area, contamination of the school well is not considered likely. 3. Compared to option 3, this option will probably require fill in the **swale** under the north end of the site to approximately the 10 ft elevation contour. This is expected to be above the fall high water level caused by storm-induced high water levels. The purpose of the fill would be to keep all potentially contaminated ground-water below the local land surface. #### **OPTION 3 - RETENTION LAGOON** #### <u>Advantages</u> 1. Properly constructed and maintained, this option should not result in significant risks to local ground-water resources. #### <u>Disadvantaaes</u> 1. Any leaks in the liner could result in uncontrolled ground-water contamination. Please let me know if you would like further information. Sincerely, James A. Munter Hydrogeologist